DOCUMENT RESUME ED 413 976 JC 980 034 TITLE TCCTA Messenger, 1996-1997. INSTITUTION Texas Community Coll. Teachers Association. PUB DATE 1997-00-00 NOTE 110p.; ISSN-8750-9644, which applied to former name "TJCTA Messenger," has not yet been chagned and is still being carried on issues published under new name. PUB TYPE Collected Works - Serials (022) JOURNAL CIT TCCTA Messenger; v28 n1-4 Sep 1996-Apr 1997 EDRS PRICE MF01/PC05 Plus Postage. DESCRIPTORS Codes of Ethics; *College Faculty; *Community Colleges; Conferences; *Enrollment; Faculty Organizations; *Part Time Faculty; State Legislation; Tax Rates; Teacher Associations; *Teacher Employment Benefits; Teacher Retirement; *Teacher Salaries; Two Year Colleges IDENTIFIERS *Texas #### ABSTRACT Published four times a year by the Texas Community College Teachers Association (TCCTA), formerly known as the Texas Junior College Teachers Association (TJCTA), this newsletter discusses events affecting Texas community colleges and their faculty, chronicles the efforts and activities of the TCCTA, and provides a forum for discussion of topics related to community college education. The September 1996 issue presents a discussion of major, community college-related issues under consideration by the Texas State Legislature; an analysis of 1996 investment options under Texas' Optional Retirement Program/Tax Deferred Account; and an interview with Texas State Senator Bill Ratliff. The December 1996 issue includes a discussion of Texas two-year faculty salaries and buying power; "Emphasis on Ethics in Education," by Charles Burnside; TCCTA's Code of Professional Ethics; and data on 1996-97 base salaries for Texas faculty by college and years of service, and compensation and utilization of part-time instructors by college for 1995-96 and 1996-97. The January 1997 issue provides the program for the TCCTA's annual convention, focusing on the theme "The Community College: A Golden Opportunity." Finally, the April 1997 issue provides a review of major state legislative actions related to community colleges; "The Dilemmas of Dual Credit," by Scott A. Nelson; and data on Texas community, junior, and technical college fall headcount enrollments for 1977-96. (BCY) Reproductions supplied by EDRS are the best that can be made ****************** ## TCCTA Messenger ### September 1996-April 1997 **Texas Community College Teachers Association** U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improveme **EDUCATIONAL RESOURCES INFORMATION** CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. ☐ Minor changes have been made to improve reproduction quality. "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY C. L. Burnside TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. ### TCCTA # SSENGE A Publication of the TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION 901 MoPac Expressway South — Barton Oaks Plaza I, Suite 410 — Austin, Texas 78746-5747 Toll-Free 1-800-288-6850 In Austin (512) 328-2044 Fax (512) 328-1086 Copyright © 1996. Texas Community College Teachers Association. All rights reserved. Permission is granted to reprint articles provided they are reprinted in their entirety and appropriate credit is given to the author and to the TCCTA Messenger. Brief quotations and statistical data may be reproduced provided that the TCCTA Messenger is cited as the source. VOLUME XXVIII SEPTEMBER 1996 NUMBER 1 #### **TCCTA GOING ON-LINE** The Texas Community College Teachers Association is currently in the final stages of constructing a site on the World Wide Web to help communicate important and timely information to its members. Scheduled to be operational Oct. 1. the Web site will include back issues of the TCCTA Messenger and Legislative Update; links to Texas two-year colleges and state agencies; information about the 1997 TCCTA convention, in Austin; a directory of TCCTA officers, committee chairs, and convention section chairs, faculty organization leaders, college presidents and chancellors; as well as links to other homepages of interest to two-year college teachers. When the Web site goes on-line, it may be located at http://www.tccta.org. ### LEGISLATURE CONSIDERS IMPORTANT ISSUES Although the next regular session of the Texas Legislature does not formally convene until January, interim committee activity and pointed statements by influential lawmakers indicate that dramatic-indeed historic-changes will be considered for higher education in Texas. Prospects for higher education were further confounded by a recent shake-up among the legislative leadership. Last month, Sen. John Montford (D-Lubbock) accepted the position of chancellor of the Texas Tech University System, vacating the chair of the powerful Senate Finance Committee. Lt. Gov. Bob Bullock tapped Sen. Bill Ratliff (R-Mount Pleasant) to fill the vacancy, and appointed Sen. Teel Bivins (R-Amarillo) chair of the Senate Committee on Education, a post previously held by Sen. Ratliff. These developments, and an array of significant legislative proposals, will have a major impact on the future of higher education in Texas. The House Committee on Pensions and Investments has begun work on its interim directive to consider "matters related to the Optional Retirement Program." In June. TCCTA representatives attended a subcommittee meeting, chaired by Rep. Kip Averitt (R-Waco). One topic of discussion was the thorny question of permitting a "window" for ORP members to transfer voluntarily to the Teacher Retirement System. At the request of interested members, TCCTA representatives expressed support for such a concept during the 1995 session, but fatal obstacles arose regarding its potential violation of current statutes and the Texas Constitu- A further dilemma concerned the frightening prospect that a transfer of funds from one account into the other might constitute a "taxable event" under the Internal Revenue Code. At the hearing, TRS spokesperson (Continued on page 3) ### **CONFERENCE PLANNED FOR FACULTY LEADERS** Steve Ogden John H. Anthony Robert J. Young Frank W. Hill Jay E. Reedy J. William Wenrich The seventeenth annual TCCTA Conference for Faculty Leaders will be held Friday and Saturday, Sept. 27-28, at the North Hilton hotel, in Austin. The conference will begin with an informal social hour at 6:30 p.m., Friday. The evening program, beginning at 7:30 p.m., will feature a panel discussion considering "Legislative Issues Affecting Higher Education." Moderator for the discussion will be Scott A. Nelson, Kingwood College, chair of the TCCTA Legislative Committee. Panel s will include State Rep. Steve Ogden ERICn): John H. Anthony, president of the County Community College District: and Glenda H. Easter, state president of the Texas Community College Teachers Association. Dr. Nelson received the Bachelor of Science and Master of Science degrees from the University of North Texas, and his Ph.D. degree in political science from the University of Houston. He has been an instructor of government at Kingwood College, in the North Harris Montgomery Community College District, since 1984. He served as state president of TCCTA in 1994-95. Rep. Ogden received the bachelor's degree in foreign affairs from the U.S. Naval Academy and the Masters of Business Administration degree from Texas A&M University. He presently serves as vice chair of the House Committee on Higher Education and is a member of the House Appropriations Committee, where he serves as chair of the Subcommittee on Education. Dr. Anthony holds the bachelor's degree from Susquehanna University and the master's and doctoral degrees in education from Temple University. He has served as president of Portland Community College, in Portland, Oregon; Cayuga Community College, in Auburn, New York: and Los (Continued on page 3) #### PRESIDENT'S MESSAGE Welcome to the 1996-97 school year. I know we all eagerly await the dawning of a new academic calendar and all that entails. Though a promise of change does nip the air. I hope we all feel a degree of strength and stability based on the success of our schools. A promise of change brings with it the opportunity for growth. With student enrollments at an alltime high in commu- nity colleges, our classrooms represent bastions of quality, diversity, and educational opportunity. We take pride in providing high quality, affordable education to the citizens of Texas. We offer extensive job training to our state's workforce and maintain the vital bridge between high school graduation and the bachelor's degree. It is my firm belief that education is the most powerful tool for shaping the future of our nation. I have known many students who possess a deep and sincere desire to learn and improve their status in life. Moreover, such students wish to return to the community what their community has given them, and more. When I consider the contribution TCCTA makes to community colleges—and to the students our colleges serve—I can say clearly and with pride that TCCTA is a natural and important element in my long-term commitment to the teaching profession. Our association plays an important role in the future of community colleges in Texas. From professional development opportunities to legislative representation, from legal assistance to disseminating valuable information. TCCTA provides strong support to two-year college teachers. It has been an interesting experience for me to observe TCCTA's efforts in the legislative process. I have learned a great deal watching Scott Nelson, chair of the TCCTA Legislative Committee. as he testifies on our behalf before the Texas Legislature. With Scott's savvy and dedication and my attendance at legislative hearings, combined with many hours of work by our staff in the State Office, you can be assured that TCCTA
effectively represents your interests in Austin. As we reflect on the future, I encourage each of you to make plans to attend the 1997 state convention in Austin, Feb. 20-22. This will be the association's 50th convention. With special attention given to our history and our progress, a wonderful convention is being planned. A hotel reservation form for the meeting can be found on page 4 of this issue of the *Messenger*. Excellent speakers and panel members have been scheduled for the fall Conference culty Leaders. (See the article on page I for more information.) I encourage your attendance. I would like to express special thanks to the Professional Development subcommittee which met in June to plan the fall conference. Subcommittee members are Danita McAnally. Amarillo College; Patricia Hale, Kilgore College; and Anamaria Diaz Shaw, Tarrant County Junior College—South Campus. One of my major goals for the coming year is to increase the membership of our organization. I have noticed how attentive legislators become when they discover that TCCTA represents a membership in excess of 6,000. In order to promote effectively the interests of community colleges. TCCTA needs your support. If you have not already done so, please activate your 1996-97 TCCTA membership today! Thank you for the opportunity to serve you as state president this year. I will make every effort to maintain the integrity our association has enjoyed for nearly 50 years. Dlenda W. Easten ## RESOLUTIONS COMMITTEE INVITES SUGGESTIONS The TCCTA Resolutions Committee invites individual members and campus faculty organizations to submit ideas and suggestions for proposed resolutions to be considered at the 1997 convention at the Austin Convention Center. Suggestions should be received by Feb. 1, 1997, so that the Resolutions Committee can give ample consideration to the proposals prior to the annual convention. In the meeting of the Resolutions Committee set for Feb. 20, 1997, priority consideration will be given to proposals submitted in advance of the meeting. Proposed resolutions should be sent to: Mel Griffin, Chair TJCTA Resolutions Committee Northeast Texas Community College P.O. Box 1307 Mount Pleasant, Texas 75456 ## NOMINATING COMMITTEE SEEKS RECOMMENDATIONS Marilyn J. Lancaster, Western Texas College, chair of the TCCTA Nominating Committee, has announced that the committee is inviting recommendations of individuals for consideration as nominees for officers of the Association for 1997-98. Recommendations should be submitted *immediately* in order to be considered by the Nominating Committee in its November 9 meeting. Recommendations should be sent to: Marilyn J. Lancaster, Chair TCCTA Nominating Committee Texas Community College Teachers Association 901 South MoPac Expressway Building One, Suite 410 Austin, Texas 78746 #### **EDITORIAL POLICY** - 1. The TCCTA Messenger provides a forum for TCCTA members to address professional issues and subjects of interest to educators in the two-year college. Prospective authors are invited to submit articles dealing with the theory, practice, history, and politics of two-year colleges in Texas. Topics should be of general interest to members and not limited to a single teaching discipline. Articles normally should be six to ten typed, double-spaced pages. - 2. Longer articles may be published when their substance and likely reader-interest justify greater length. Shorter pieces of one to two pages intended as guest editorials, letters to the editor, or personal perspectives on problems, issues, or concepts related to the two-year college are also accepted. No excerpts from grant proposals, dissertations, theses, or research papers written for course work should be submitted. - 3. Submissions should be original (not previously published or being considered for publication). Authors should limit the use of specialized terminology. Authors names and titles of key sources should be included within the text, with page numbers in parentheses. The editor reserves the right to edit submissions so that their usage conforms with the editorial practices of the Messenger. Publicity accorded to a particular point of view does not imply endorsement by TCCTA. except in announcement of policy, when such endorsement is specified clearly. - 4. Submissions are reviewed by an editorial review board, though the editor maintains responsibility for final selection. An author should send a high-contrast original of the manuscript with the author's name only on a separate cover sheet. - 5. Articles published in the *Messenger* may be reproduced provided they are reprinted in their entirety and that appropriate credit is given to the author and to the *TCCTA Messenger*. Brief quotations and statistical data may be reproduced provided that the *TCCTA Messenger* is cited as the source. - 6. Manuscripts should be sent to: Chairperson, TCCTA Publications Committee, 901 South MoPac Expressway. Building I. Suite 410, Austin, Texas, 78746–5747. Authors should retain copies of their manuscripts for their files. # MESSENGER 901 MoPac Expressway South — Barton Colks Plaza I, Sulta 410 — Austin, Texas 78748-5747 Toil-Frae 1-900-288-6850 In Austin (512) 328-2044 Fax (512) 328-1086 **VOLUME XXVIII** SEPTEMBER 1996 NUMBER 1 TCCTA Messenger (ISSN 8750-9644) is published four times annually. in September. December. January. and April. by the TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION. 901 MoPac Expressway South. Barton Oaks Plaza I. Suite 410. Austin. Texas 78746-5747. Annual dues \$35. \$5 of which is for subscription to TCCTA Messenger. TCCTA Messenger is abstracted and indexed in the ERIC monthly abstract journal. Resources in Education. Second-class postage paid at Austin. Texas. POST-MASTER: Send address changes to TCCTA Messenger. 901 MoPac Expressway South. Barton Oaks Plaza I. Suite 410. Austin. Texas 78746-5747. GLENDA H. EASTER President RICHARD MOORE Associate Executive Director CHARLES BURNSIDE Executive Director #### **HIGHER EDUCATION ISSUES CONSIDERED** (Continued from Page 1) Randy Mercer raised an actuarial predicament as well: Such an option could cost the Teacher Retirement System \$200 to 450 million due to "adverse selection," whereby older enrollees would commonly opt into TRS, with their younger colleagues choosing ORP. (At its February meeting in Houston, the TCCTA Legislative Committee insisted that, in order for the association to support such a concept, TRS must not be affected adversely.) #### "Post-Tenure" Review Considered The venerable practice of tenure, which provides employment protection for faculty at universities and some community colleges, has come under fire by the interim Senate Committee on Education. At the request of Sen. Ratliff, committee members voted for a proposal to ease the dismissal of tenured professors. In an effort to clarify how this proposal, if enacted, would affect community colleges, TCCTA representatives met with Sen. Ratliff privately in his Austin office, along with officials of the Texas Association of College Teachers and the Texas Conference of the American Association of University Professors, for a cordial but frank discussion. At that meetingand in subsequent public statements—the senator stated his belief that tenure, once awarded, works to protect incompetent and unproductive faculty. He intends to advance the proposal in January. (For further details, see the interview with Sen. Ratliff beginning on page 5 of this issue of the Messenger.) #### Role of TSTC Examined Sen. Bivins has proposed that Texas State Technical College be limited to offering high technology programs "not commonly offered by community colleges." Accordingly, the Senate Education Committee voted for a proposal to narrow TSTC's role and mission. The committee also adopted a proposal which would require remedial education for TSTC students to be provided by a "local or service region community college" under contract, with no additional fees or tuition. The panel also adopted unanimously a recommendation to "eliminate all TSTC authority for the establishment of extension centers and programs." These proposals, of course, require legislative action to be realized. #### **Distance Learning** The Senate Education Committee endorsed a proposal to eliminate the Coordinating Board's authority to restrict distance learning courses. As distance learning programs have expanded, the Coordinating Board has found it increasingly difficult to enforce compliance with its controversial "one-third" limit on the distance learning culum. Most disturbing to educators ERICawmakers is an increasing tendency of ols in other states to offer courses in #### CONFERENCE PLANNED FOR FACULTY LEADERS (Continued from Page 1) Angeles City College. Dr. Anthony is Collin County Community College's founding president. Mrs. Easter earned the bachelor's degree from Dallas Baptist University and the master's degree from the University of North Texas. She has been an instructor of computer information processing at the Bill J. Priest Institute, in the Dallas County Community College District, since 1982. Saturday activities will begin at 8:30 a.m., with registration and refreshments. Adjournment is scheduled for 2:30 p.m., Saturday. 'Current Legal Issues in Higher Education" will be the focus of Saturday's opening session. Panel members for this discussion will include Robert J. Young, legal counsel for the Dallas County Community College District, and Frank W. Hill and Jay E. Reedy, attorneys with the firm of Hill, Gilstrap, Moorhead, White, Bodoin & Webster, in Arlington and Chicago. Mr. Young received the Bachelor of Arts degree in history from the University of North Texas and earned his law degree from the University of Houston School of Law. He has been legal counsel for the Dallas district for Mr. Hill holds the Bachelor of Arts degree in English, with honors, from the University of Texas at Arlington. He received his law degree,
also with honors, from Southern Methodist University. Founded in 1972, the firm of which he is the senior partner now includes 30 practicing attorneys, several of whom are recognized as specialists in legal matters involving rights of teachers. Mr. Reedy received his bachelor's degree from Brigham Young University and his law degree from the University of Houston School of Law. Speaker for the conference luncheon session will be Charles Burnside, Executive Director of the Texas Community College Teachers Association. Mr. Burnside will address conference participants on the topic "Emphasis on Ethics in Education." The afternoon discussion, entitled "Relationship Between Faculty and Administration: Building (or Restoring) Trust," will feature J. William Wenrich. Chancellor of the Dallas County Community College District. Dr. Wenrich received the bachelor's degree in international and public affairs from Princeton University, and the master's degree in university administration and the Ph.D. in community adult education from the University of Michigan. Before assuming his current position, he was chancellor of the San Diego Community College District. Active in numerous civic and education-related organizations, including the Alliance for Higher Education and the League for Innovation in the Community College. Dr. Wenrich has been chancellor of DCCCD since 1990. While designed primarily for leaders of local faculty organizations, the conference is open to all interested TCCTA members and faculty leaders. Conference registration should be completed by Sept. 24, through the TCCTA State Office, 901 South MoPac Expressway, Building One, Suite 410, Austin, 78746 (or call toll-free, 1-800-288-6850). Hotel accommodations, at a rate of \$82 for single or double occupancy, may be reserved by contacting the Hilton hotel directly, at 1-800-347-0330. Reservations are subject to availability, and callers should refer to Group Booking Number 1843. A \$30 registration fee, payable on arrival at the conference, will cover the Friday evening social hour and the lunch and refreshment breaks on Saturday. Texas, drawing students—and, therefore, dollars-elsewhere. More than one influential Texas official has mentioned to TCCTA representatives that it is probably unavoidable for all curricular restraints by the state to be lifted eventually, as the higher education "market" becomes increasingly laissez faire. #### **TASP Under Fire** The House Committee on Higher Education met this summer to consider an interim directive to "evaluate the effectiveness of the TASP and its impact on students." TCCTA representatives appeared before the committee, reminding members of the association's historic support for TASP (provided adequate funding accompanies it), and urging the legislators not to exclude community college teachers from the prospective dialogue. An objective analysis of college remediation, commissioned by the Coordinating Board, is expected soon. Furthermore, the higher education committee's recommendations on TASP will be due by October. #### "Rising Junior" Test Ironically, while legislators debate the elimination of TASP, a new attempt to inject more "accountability" into Texas higher education has surfaced: the "rising junior" test. In August, the Senate Committee on Education, in its formal interim report, adopted such a recommendation, along with a package of other measures. The proposed exam (which could, according to Sen. Ratliff, actually replace the TASP examination) would be a nationally-normed test measuring knowledge in English, math, science, and social studies. If adopted, college and university students would have to pass the test prior to enrollment in junior and senior level courses. Persistent critics of TASP can be expected to object to a "rising junior" test, as well, claiming that standardized testing has simply gone too far in Texas. In a pointed editorial entitled, "One Test Too Many," the Austin American Statesman declared that "A testing mania is sweeping over the land," and wondered aloud, "Where is the crying need for a standardized test for college juniors?" Santambar 1996 #### MAKE HOTEL RESERVATIONS EARLY TCCTA members planning to attend the 50th annual convention, Feb. 20-22, 1997, in Austin, are encouraged to reserve hotel accommodations early. A block of 1.080 rooms has been reserved for the TCCTA convention, but it is likely that members who wait until the last minute to make reservations will be disappointed. With the exception of a few special functions arranged for some of the sections meetings, all TCCTA convention activities will be held at the Austin Convention Center. Hotel accommodations may be reserved by completing the form below and mailing it to the Austin Convention Housing Bureau. Reservations will be processed as they are received, on a first-come, first-served basis. Reservations received after Jan. 23 will be subject to availability. Reservations may NOT be made directly with the convention hotels. #### **SOUTHWEST AIRLINES OFFERS SPECIAL FARES** FOR TCCTA CONVENTION Southwest Airlines, in cooperation with the Texas Community College Teachers Association, is offering to those attending the 50th annual TCCTA convention a discount on both Southwest's low everyday unrestricted fares and most of Southwest's even lower restricted fares for travel on Southwest Airlines. To take advantage of these discounts, reservations must be made by phoning Southwest Airlines Group Desk at 1-800-433-5368, Mon- #### **CONVENTION HOTEL FACILITIES AND RATES** The Austin Convention Center is located at 500 East Cesar Chavez Street, TCCTA has arranged for shuttle service between the Convention Center and the hotels listed below. | | | Single | Double | Triple | Quad | |---|--|------------|-------------|-------------|-------------| | Н | OTEL/ADDRESS | (1 person) | (2 persons) | (3 persons) | (4 persons) | | | lyatt Regency Hotel
08 Barton Springs Road | \$93 | \$103 | \$113 | \$123 | | | Priskill Hotel
04 Brazos Street | \$89 | \$99 | \$109 | \$119 | | | l <mark>adisson Hotel on Town Lal</mark>
11 East Cesar Chavez Stree | | \$85 | \$95 | \$105 | | | loliday inn on Town Lake
0 North interstate 35 | \$85 | \$95 | \$105 | \$105 | | | a Quinta-Capitoi
00 East 11th Street | \$70 | \$70 | \$75 | \$75 | | | luality Inn-South
200 South Interstate 35 | \$58 | \$58 | \$58 | \$58 | | | mbassy Suites
00 South Congress Avenue | \$114 | \$114 | \$114 | \$114 | | | heraton Austin Hotel
00 North Interstate 35 | \$93 | \$103 | \$113 | \$123 | | | our Seasons Hotel 8 San Jacinto Boulevard | \$155 | \$155 | _ | | Convention hotels accept all major credit cards. Hotels are unable to grant direct billing for room or incidental accounts. In the absence of an approved credit card, hotels request payment be by cash or traveler's checks. Credit information will be required at time of check-in. Hotels will not accept personal or institutional checks unless definite arrangements are made with the Credit Department at time of check-in. day through Friday, 8:00 a.m. until 5:00 p.m. Reservations may be made beginning October 15, 1996. Some fares require advance purchase and have limited seating, so persons wishing to make reservations are advised to call as soon as possible. Call no later than Feb. 11, 1997, and refer to identifier code **P6747**. #### TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION | MAIL TO: | Convention Housing Bureau | | ACCOMMODATIONS DESIRED: (Room type requested is not guaranteed.) | | | | | |---------------------|--|------|---|--|--|--|--| | OR FAX: | 201 East 2nd Street Austin, Texas 78701 (512) 404-4385 HOTEL CHOICES: | | Single Room(s) (1 room, 1 person, 1 bed) Double Room(s) (1 room, 2 persons, 1 bed) Double/Double Room(s) (1 room, 2 persons, 2 beds) Triple Room(s) (1 room, 3 persons, 2 beds) Quad Room(s) (1 room, 4 persons, 2 beds) One Bedroom and Parlor (Suite) | | | | | | | | | Two Bedrooms and Parlor (Suite) Smoking Preference: Smoking Non-Smoking | | | | | | rnd Choice: | | _ | Deposit Information: Hotels will require a deposit or a credit card numi rooms to be considered guaranteed. Check your confirmation material carefully to ensure compliance with hotel policies. | | | | | | | TE: February | | Credit Card Type | | | | | | Bureau of changes a | be made by hotel. CANCELLATION: Notify Convention cancellations up to Feb. 1. After Feb. 1, make cancel directly with hotel. All reservations subject to availability | el- | Number | | | | | | • | • | • | Phone: A/C, | | | | | | SOME INM RESER | | City | State ZIP | | | | | | | | | | | | | | # 1996 Analysis of Possibilities for ORP/TDA The Texas Optional Retirement Program (ORP) is designed for full-time faculty at state supported institutions of higher education. Created by the Texas Legislature in 1967, it is offered as an alternative to participation in the Teacher Retirement System of Texas (TRS). Upon employment at an institution, an employee is given 90 days to choose whether to invest his or her retirement fund in ORP or TRS. This choice is irrevocable. If a decision is not made within 90 days, an employee will be enrolled in TRS by default. More often than not, new faculty members participate in ORP. Why? While there are many reasons, the following are a few of the most important. First, there is a contribution of up to 15.15 percent of salary placed into a retirement plan. This is the sum of the employee's contribution (6.65 percent
of gross salary) and the state's contribution (from 6.0 to 8.5 percent of salary). Second, the retirement savings plan is self-directed, and the vesting period is one year and one day. If an employee does not vest, the state's monies are returned. The retirement benefit or monthly income is based on contributions and earnings on those contributions. The Teacher Retirement System is for all persons who opt not to be in ORP or are not eligible for ORP. TRS is a defined benefit program, in which the employee's retirement benefit is two percent of average salary in the highest three years, multiplied by the number of years of participation in the program. The current vesting period for TRS is five years. Whether the choice is ORP or TRS, most employees are eligible to place additional pre-tax contributions into a Tax Deferred Account (TDA). A TDA is a supplemental investment that may be made in addition to the mandatory program. TDAs receive no state contribution. While similar to an Individual Retirement Account (IRA) in that it is self-directed, TDAs differ from IRAs in several respects. First, the TDA usually allows an employee to contribute more pre-tax dollars than an IRA. Second, there is a calculation required by the IRS to determine the additional amount that may be saved. The calculation is called a Maximum Exclusiva of the additional amount that can be deferred ranges from four to eight percent of salary. The IRS has adopted certain guidelines and restrictions that affect ORP and TDA accounts. Whether one is a new employee or a veteran faculty member, there are three important dates to consider when analyzing retirement. First, the Tax Reform Act of 1986 added required minimum distributions beginning at the age of 70¹/₂ for all contributions made after 1986, including the earnings on the Dec. 31, 1986 balance. There is one exception to this rule. A faculty member still employed in the college system past age 70¹/₂ need not begin distributions until the earlier of age 75 or actual retirement. Distributions on pre-1987 values are required at age 75 also. The 1986 law also added withdrawal restrictions to TDA annuities (mutual funds have always been restricted) and a ten percent penalty for premature distributions. The ten percent premature distribution penalty was effective Jan. 1, 1987, while withdrawal restrictions were effective Jan. 1, 1989. Those restrictions mean that money cannot be withdrawn before age 591/2 except in the event of death, disability, hardship (limited to contributions only) or separation from service. The ten percent penalty applies before age 591/2 unless the employee separates from service at age 55 or later, has a medical hardship, disability, Oualified Domestic Resolution Order, or dies. The Dec. 31, 1988 account value for annuities is "grandfathered" so that withdrawals can be made for any reason; however, the ten percent penalty will still ap- Most companies have incorporated TDA loan provisions into their policies or custodial agreements under the Tax Equity and Fiscal Responsibility Act of 1982. The IRS and each firm will have certain guidelines and criteria that must be followed. If the IRS rules are not followed, the loan could be considered a withdrawal or premature distribution and subject to tax and ten percent penalties. For specific information, the investor should contact representatives of the company. Another date affecting ORP and TDA accounts was Dec. 31, 1995. The Revenue Reconciliation Act of 1993 placed further restrictions on the amount that can be contributed on a pre-tax basis. Effective Dec. 31, 1995, the maximum salary on which ORP contributions may be made became \$150,000. Editor's Note: For the twenty-second consecutive year, this Analysis has been made available to members of the Texas Association of College Teachers and the Texas Community College Teachers Association to assist in their retirement planning. The staff of the two associations who compiled this year's Analysis are grateful for the efforts of Frank L. Wright, who managed the Analysis for most of its history, and the many professionals of the ORP/TDA companies who cooperated in making this service pos- No investment decision should be based solely on the data reported in this Analysis. Investment needs vary, and, as we all know, "Past performance does not guarantee future success." - Additionally, when dollars are withdrawn for retirement purposes, a 15 percent excise tax is added to any normal taxes due on amounts above \$150,000 in any one year. The Revenue Reconciliation Act of 1993 had another far-reaching effect. Under the law, the IRS determines an individual's life expectancy using mortality tables, then subtracts the actual age at death to determine how many fewer years of retirement the person had than expected. This number is multiplied by \$150,000 then subtracted from the cumulative remaining balance in the ORP and TDA accounts. A 15 percent excise tax is due on that amount. For example, an employee retires at age 65 with total accumulations (ORP and TDA) of \$2.4 million. According to the mortality tables, the employee is expected to live to age 85. The employee dies at age 75, and the total account remaining is \$2 million. According to the mortality table, the employee died 10 years sooner than expected. These ten years, multiplied by \$150,000 equals \$1.5 million. This amount is then subtracted from the remaining account value of \$2 million, leaving \$500,000, which is considered excess savings and is taxed an additional 15 percent, or \$75,000. This does not include income or estate taxes. Caution should be exercised, with special attention given to many charges companies can assess. All performance figures quoted in this study are net of all administrative or management fees for the specific years mentioned. Net performance is a good starting place for comparison. Neither low nor high expenses and charges assure the best investment. Is an investment that has a gain of ten percent and charges only one percent per year (nine percent net) better than an investment that has a gain of 30 percent and charges three percent per year (27 percent net)? Historical investment performance does not and cannot guarantee future results. However, many individuals will use past performance to assist in the decision process. Flexibility and portability should also be considered. As an investor, it is important to analyze front end charges (which reduce the amount of money that goes to work immediately), and contingent deferral charges (which tend to limit flexibility and the portability of the investments). In order to maximize potential gains in the future through new products or innovations, flexibility and the allowance of change are important factors. #### **Fixed Accounts** Fixed accounts are traditionally investments in the "general accounts" of an insurance company. These accounts function in a fashion very similar to a bank's Certificate of Deposit. The dollars on deposit are "lent" to the insurance company. The insurance company agrees to repay both principal and a contractually-guaranteed minimum intertrate, presently ranging between 3 percent 1d 4½ percent. Most companies pay the current interest rate, which is normally higher than the contractual minimum. This rate may change daily, monthly, quarterly, or annually. The current rate of interest is derived from the company's earnings, and is set by the board of directors. The actual formula for the current interest rate varies from firm to firm. It is largely an unknown and discretionary formula, subject to change. Other types of fixed accounts offer more specific information regarding their yields. They may offer a rate based upon a pool of specific underlying assets such as government bonds, treasuries, or other securities. These are sometimes called Market Value Adjusted accounts. Only when a firm will disclose and contractually guarantee the formula can investors be assured of the interest crediting method for their contract. While most insurance companies work on an old banking principle, paying policyholders two percent less than the company earns on its investments, the choice of formulas is still at the discretion of the company's board. Insurance companies credit or pay interest in many different methods. The most widely used method is to "band" interest rates. As money is received by the company the current interest rate is applied. The current interest rate can be guaranteed for any period of time. However, as the rate changes, monies received from that point forward would be considered a new band and credited at the new rate. The old money, or band, may continue to earn the former rate of interest for the specified period of time. Once that time has elapsed, a new rate may be applied to that band. Over time, the contract may have many bands of different rates. Some firms band for a year and then the dollars drop into a pool or portfolio. The current rate paid on the pool or portfolio may be higher than the initial band. If the rates are quoted on a portfolio basis, the dollars earn the stated interest rate when deposited. To attract new participants, many companies will increase or enhance third quarter current rate declarations, when companies receive the lowest contributions of the year. Not all companies engage in this practice; however, one should be aware that this strategy is used to entice participation in certain programs. Another tool to entice participation is the "two-tier" crediting process. This process enhances the rate for dollars that are annuitized at retirement, and credits less interest to those wishing a cash option. Annuity contracts have two phases, accumulation and distribution. Annuitization is a distribution phase. By utilizing this distribution process, a participant can buy an "income stream." The insurance company will guarantee, according to the contract choice made, to provide an
income the annuitant cannot outlive. Other options can include: receiving money for a set period of time, or even an income stream for the spouse upon the annuitant's death (known as joint and last survivor option) or any other mutually-agreed combination. The loss of flexibility and liquidity for the dollars annuitized is assured, since the purchase of an income for life guarantees the accumulation in the account to be with the insurance company for a very long time. When comparing interest rates, be careful of the manipulations that companies may provide to "enhance" their contracts. The highest interest rate is not necessarily the best bargain. Since interest rates have declined in the last ten years, a number of companies will pay a first-year bonus thereby enticing a move to that company. However, the enhanced first-year rate can be at the expense of the renewal rate. Not all enhancements to contracts are negative. Some bonus contracts truly provide a positive enhancement to earning potential. Annuitization is necessary to some people's financial planning, but is typically not recommended for all accumulations. Keep in mind, the firms currently available for ORP and TDA are focused upon creating competitive products for accumulations. At retirement, shopping for the best annuitization rate is a very prudent decision. In addition to checking with one's current firms, there are several companies that specialize in the distribution phase (annuitization). At retirement, all accumulations in both ORP and TDA accounts become 403(b)s. 403(b) is the section of the Internal Revenue Code that allows for these retirement programs. Therefore, all dollars could be comingled. By placing a larger sum on deposit, one could purchase a higher income stream, but do not forget to shop because it is a lifelong decision. Most fixed contracts, like CDs, will have a penalty for early withdrawal. The term for this is surrender or withdrawal penalty. This charge is usually assessed on payments made to the contract that have not been "on-deposit" for a specified period of time. Finally, it is important to consider ratings of firms if the dollars are invested in the fixed side of any contract. Since the money is guaranteed by the insurance company, solvency of the firm should be a factor for consideration. When placing assets in a fixed account, utilizing two or even three different rating services is considered prudent. (See Table 1.) Each rating service (such as A.M. Best, Standard and Poor's, Duff and Phelps, and Moody's) has a different area of expertise and specific evaluation criteria. Some of those areas include solvency and claims-paying ability. However, be advised that even these rating services are not infallible. In the past, several companies have been placed into "receivership" despite having high ratings by these services. Texas does have a guarantee program. This program offers protection of up to \$100,000 of account value with each company. Q ORP/TDA Analysis #### **Mutual Funds** Mutual funds are available for ORP and TDA deposits. An investment company or a mutual fund is either a corporation or a trust in which investors pool their funds and invest them in a wide variety of securities. An investment company or mutual fund is engaged in the business of investing in securities, managing funds for people more effectively than they ordinarily could for themselves. A fund operates as a single large account that is owned by many shareholders. Today, there are more mutual fund choices available than companies listed on the New York Stock Exchange. As the world economy continues to grow, opportunities for investing beyond our shores become increasingly viable options. Additionally, most funds are now grouped in "families" that offer a broad array of funds within one package or company. Here is a brief description of the kinds of investments available. - 1. Money Market Funds invest in securities that mature in less than one year. These funds can be composed of one or more of the following: Treasury bills, certificates of deposit, commercial paper, Eurodollar CDs, and notes. The objective is to maintain a constant share value while producing a return slightly above bank money market funds. - 2. Bond Funds can come in many varieties, including a government bond fund, a corporate bond fund, high yield bond fund, or others. Typically, the investment criterion requires that any holding purchased be a bond. - 3. Stock Funds can be classified in three categories. Equity-Income Funds focus on income, with capital appreciation as a secondary concern. Growth and Income Funds attempt to produce both capital appreciation and current income. Growth Funds seek capital appreciation first while current income is a distant secondary concern. - 4. Balanced Funds are also called "total return" funds. The objective is to provide total returns through growth and income. The fund typically purchases stocks, bonds, and convertible securities. Weighting of each asset class will depend upon the manager's perception of the market, interest rates, and risk levels. - 5. International (Global) Equity Funds consist of two types. International or Foreign Funds may only invest in stocks of foreign companies. Global Funds can invest in both foreign and U.S. stocks. The objective of either category is growth of capital. - Aggressive Growth (Small Company) Funds are mutual funds that focus strictly on appreciation, with no concern about generating income. - 7. Special Funds are grouped in two catcarries: Metal Funds and Non-Diversified ERIC ds. A metal fund purchases metals in or more ways: bullion, gold stocks, and mining stocks. Non-Diversified Funds are defined by the Securities and Exchange Commission as holding more than five percent of the funds' total holdings in the security of one company. These funds can also be industry specific. The above definitions have been modified from those found in the Certified Fund Specialists guide. Each mutual fund comes with a prospectus, which must be provided to the investor before purchase. This prospectus will provide information such as the name and credentials of the fund manager, the goals and objectives of the specific fund, and information regarding fees and other expenses. It will also describe the limitations placed on the manager. All funds instruct the investor to "read the prospectus carefully before investing or sending any money." Unfortu- nately, the prospectus is written in such technical terminology, most people would have difficulty interpreting its contents. All mutual funds have fees, including socalled "no-load" funds. Who has not read beautiful, glossy brochures that funds use to market their products? Who pays for the marketing, research, administrative support, reports. fund managers, and other costs? The investor pays these expenses. Accepting the fact that there is "no free lunch," what charges should one review before investing? The investment advisor or advisors, making the daily decisions—to buy, sell, or hold the investments of the fund-must be paid. The research and overhead costs for administering the fund must be paid. These are usually described as "investment advisory expenses" or "management fees." Always find out what the management fees are. They range from 0.17% for Money Market Funds to 5% for International Funds. Does the fee amount affect the performance of the fund? Yes, it does. While one does not want to make this an overriding concern, an investor needs to be comfortable and understand the fees assessed. Generally, net performance, not internal cost, is the important factor to consider when investing. There are three pricing strategies for mutual funds. A-share mutual funds are front-loaded funds. The cost to invest will usually range from zero percent for Money Market Funds to eight percent for International Table 1 — Company Rankings | Company | AM Best | S & P | D & P | Moody's | |--------------------------------------|------------|--------------|-------|--------------| | Aetna Life and Annuity Company | A+ | AA | AA+ | Aa2 | | American United Life | A+ | AA- | AA+ | Al | | Annuity Investors Life Insurance Co. | Α | BB Bq | nr | nr | | Century Life of America | Α | nr | AA | nr | | Delta Life and Annuity | A+ | Aq | A+ | nr | | Diversified Investment Advisors | Α | AA+ | AA+ | Aa3 | | The Equitable Life Assurance | Α | AA- | AA- | Αl | | Fidelity Standard Life | Α | AA | nr | nr | | Franklin Life Insurance | A+ | AA | AA+ | Aa3 | | Great American Life (GALIC) | Α | BBBq | A+ | Baa3 | | Great American Reserve | Α- | BBBq | A+ | nr | | GT Global | A+ | AA- | AA | A1 | | IDS Life Insurance Company | A+ | n/a | AAA | Aa2 | | Horace Mann Life Insurance | Α | AA- | nr | nr | | Jackson National Life | Α | AA | AA | Αl | | Jefferson Pilot Insurance Company | A++ | AAA | AAA | nr | | Kemper Investors Life | Α | nr | AA | Aa3 | | Life Insurance Co. of the Southwest | Α | nr | AA- | nr | | Lincoln National Life | Α+ | AA- | AA+ | Aa3 | | Massachusetts Mutual Life | A++ | AAA | AAA | A a l | | MetLife | Α+ | AA+ | AAA | Aa2 | | National Western Life | Α- | A+ | nr | nr | | Nationwide Life Insurance | Α+ | AAA | nr | Aal | | New York Life Insurance | A++ | AAA | AAA | Aaa | | North American Security Life | A++ | A A + | AA | Aa3 | | Northern Life Insurance | Α+ | AA- | AA | Αl | | The Pioneer Group | Α | A+ | AA | Αl | | SAFECO Life | A++ | AA | nr | nr | | Security Benefit | A + | A+ | AA- | nr | | Security First Life | Α | AA | nr | nr | | State Farm Life | A++ | AAA | nr | Aaa | | TIAA | A++ | A A A | AAA | Aaa | | Transamerica Life Insurance | A+ | AA+ | AA+ | Aa3 | | Travelers Insurance Company | Α | A+ | AA- | Αl | | UNUM Life Insurance | A++ | AA | nr | Aa2 | | USAA Life Insurance | A++ | Aal | nr | AAA | | VALIC | A++ | AAA | AAA | Aa2 | Funds. The load immediately reduces the amount going to work. These funds will typically be
presented by a salesperson who will receive a commission to represent that company. B-share mutual funds are sometimes known as no-load with a contingent deferred sales charge. These shares have an early withdrawal penalty if the amount does not remain on deposit for a specified period of time. These funds typically have higher management fees than the A-shares and are often clones of an A-share fund. C- and D-share mutual funds are no load in, and if held for a period of time (up to 1 year), no load out. These are deemed noservice or self-service funds. This class of funds can be brought to the investor in two ways. The old line of funds has no sales force; transaction are made using a toll-free phone number. The new line of funds uses salespersons that may or may not receive an up front commission. The management fees will probably be higher than B-shares, therefore one should check the prospectus. More families will begin offering C- and D-shares. Another fee that may be assessed is a 12-b-1 fee, named after a federal government rule. This fee pays for distribution costs, including advertising and dealer compensation. The 12-b-1 fee may provide a venue for use, compensating a professional to work with an investor in the design of an investment plan. The professional will be paid based | | Table | 2 — Co | ntract Ex | penses | | | |-----------------------------------|----------------------------|----------------------|--------------|-------------------------|------------------------------------|-------------------------| | Company | Contract ID | Annual
Policy Fee | Total
M&E | Contract
Admin, Exp. | Expense
Ratios | Excess
Transfer Fees | | | G-CDA-HF | none | 1.25 | 0.000 | 0.30 - 1.62 | na | | Allmerica Financial/SMA Life | ExecAnnuity Plus | 30.00 | 1.45 | 0.000 | 0.42 - 1.50 | \$25 over 6/yr | | American Express Financial Adv. | | 21.00 | 0.93 | 0.000 | 0.65 - 2.30 | na | | American United Life | Group Accumulation | none | 1.25 | 0.000 | 1.00 | па | | American United Life | American Series TDA | none | 1.25 | 0.500 | 0.28 - 1.25 | па | | Annuity Investors Life | Commodore Nauticus | 25.00 | 1.25 | 0.000 | 0.39 - 1.37 | \$25 over 12/yr | | CREF | RA. SRA. GSRA | none | 0.00 | 0.400 | 0.29 - 0.40 | па | | Diversified Investment Advisors | Fixed Accts - ORP | 30.00 | 0.90 | 0.000 | 0.10 - 1.02 | na | | Diversified Investment Advisors | Fixed Accts - TDA | 24.00 | 0.90 | 0.000 | 0.10 - 1.02 | na | | The Equitable Life Assurance | EQUI-VEST | 30.00 | 1.15 | 0.000 | 0.38 - 1.03 | na | | Fidelity Standard Life | SFL228 | 24.00 | 1.35 | 0.000 | 0.28 - 1.29 | na | | Franklin Life Insurance Company | | 20.00 | 0.00 | 0.000 | na | na | | Great American Reserve | MaxiFlex | 20.00 | 1.00 | 0.000 | 0.40 - 1.56 | None under 12/vi | | Great American Reserve | Educator | 30.00 | 1.25 | 0.150 | 0.40 - 1.56 | None under 12/vi | | GT Global | Allocator | 30.00 | 1.40 | 0.000 | 0.75 - 1.34 | па | | Horace Mann Life Insurance | Annuity Alternatives | 25.00 | 1.35 | 0.000 | 0.63 | na | | | Flexible Annuity | 24.00 | 1.00 | 0.000 | 0.59 - 0.95 | na | | IDS Life Insurance Company | Employee Benefit Annuity | 30.00 | 1.00 | 0.000 | 0.59 - 0.95 | na | | IDS Life Insurance Company | Flexible Portfolio Annuity | 30.00 | 1.25 | 0.000 | 0.59 - 1.70 | na | | IDS Life Insurance Company | • | 20.00 | 1.25 | 0.150 | 0.37 - 1.70
0.27 - 0 .92 | па | | Jefferson Pilot Insurance Company | FPDA | 25.00 | 1.23 | 0.300 | 0.55 - 0 .92 | na
na | | Kemper Investors Life | Advantage III | | 1.00 | 0.000 | 0.35 - 0.92 | na
na | | Lincoln National Life | Multi-Fund - ORP | none | 1.00 | 0.000 | 0.35 - 1.27 | | | Lincoln National Life | Multi-Fund - TDA | 25.00 | | 0.150 | 0.38 - 0.89 | па | | Massachusetts Mutual Life | Flex Extra Annuity | 35.00 | 1.15 | | 0.32 - 1.56 | па | | MetLife | Financial Freedom | none | 0.75 | 0.200 | | па | | MetLife | Preference Plus | 20.00 | 0.75 | 0.500 | 0.31 - 1.01 | na
- | | Nationwide Life Insurance | Best of America | 12.00 | 1.25 | 0.050 | 0.39 - 2.50 | na
•20 12/ | | New York Life Insurance | NVA | 30.00 | 1.30 | 0.000 | 0.47 - 0.97 | \$30 over 12/yr | | North American Security | Venture | 30.00 | 1.25 | 0.150 | 0.57 - 1.08 | na | | North American Security | Venture Vision | none | 1.25 | 0.400 | 0.59 - 1.16 | na | | Pioneer | Vision | 30.00 | 1.25 | 0.150 | 1.00 - 1.50 | na | | SAFECO Life | Resource B | 30.00 | 1.25 | 0.000 | 0.62 - 1. 0 8 | \$10 over 4/yr | | SAFECO Life | Spinnaker | 30.00 | 1.25 | 0.150 | 0.62 - 1.08 | \$10 over 12/yr | | Security Benefit | Variflex | 30.00 | 1.20 | 0.000 | 0.60 - 1.94 | na | | Security First Life | SFL228 | 24.00 | 1.35 | 0.000 | 0.28 - 1 .29 | na | | TIAA | RA, SRA, GSRA | none | 0.00 | 0.250 | na | na | | Travelers Insurance Company | Universal Annuity | 3 0 .00 | 1.25 | 0 .000 | 0.34 - 3.00 | па | | UNUM Life Insurance | Variable Annuity III | 25.00 | 1.20 | 0 .000 | 0 .39 - 1. 0 5 | na | | USAA Life | VA | 30.00 | 1.15 | 0 .1 0 0 | 0 .64 - 2. 2 9 | na | | VALIC | Portfolio Director | none | 1.00 - 1.25 | 0.05 - 0.22% | 0.36 - 0.95 | na | upon the amount invested and the performance of the account. If applicable, this fee will be found in the prospectus. It has long been the subject of much discussion whether paying an up front charge is best or if it is preferable to have a contingent charge. One position holds that if the investment is for the long term (ten years) it will be better to pay up front charges, since this will make the annual management or investment charge significantly lower. However, this argument does not take into consideration personal, economic, or product changes. The original investment chosen today may not be the best investment for an individual in the future. #### Variable Annuities Variable annuities can be described as a combination of fixed annuities and mutual funds with a twist. Variable annuity contracts are life insurance contracts that have as few as one or as many as 30 variable investment options. These options are referred to as sub-accounts. The sub-accounts are, by law, separate accounts. The variable choices offered differ from the fixed account in that the investor, not the insurance comny. absorbs the investment risk. There are guarantees. The money is never com- mingled in the insurance company's general account. All earnings or losses are tied to investment performance of the underlying account. Many variable annuity contracts have fixed accounts. Research shows that almost 60 percent of assets in variable annuity contracts are in fixed accounts. While this may be prudent for a particular investor, the discussion provided in the fixed annuity section applies here. In some cases, the fixed portions of these contracts are not as competitive as a fixed only contract. Variable annuities are by design variable investments. The variable annuity is a product that is constantly evolving. The horizontal integration of these contracts is an innovation that seems to be growing. Previously, all programs were vertically integrated. Management, marketing, administration, and sales were all performed by the same company. In the late 1980s, several firms began adding external fund managers to the proprietary funds offered in the contract. Today, an investor can even cross fund families in one contract. Remembering that the variable annuity contract is offered by an insurance company may assist an investor with the following discussion regarding fees. The expense risk and mortality charge are fees assessed in most variable annuities. The expense charge guarantees from the date a contract is signed that the charges for management and annual contractual charges will not increase for the life of that contract. The mortality charge is unique to variable annuities. Mortality charges are guarantees by the insurance company that in the event of death, heirs will receive either the contributions (deposits) or the face value of the contract, whichever is greater. Today, several contracts have expanded the mortality feature. This is called a "stepped-up death benefit." If available, the contract will increase the amount invested at a certain rate (e.g., five percent per year) or at a contract anniversary date (e.g., the fifth contract year). This value is the new "floor" that the heirs will receive. This can be a very attractive feature for older faculty investing in stock accounts late in their careers. Another fee assessed by the variable annuity is the investment advisory fee and, if applicable, a 12-b-1 fee. The surrender or withdrawal structure of the variable annuity is very similar to Bshare Mutual Funds (no-load with a contin- gent deferred sales charge). Most contracts will not have front end charges, but will have surrender charges. These charges may be level (say, three percent for three years, then dropping to zero), reducing (say, six percent the first year, then reducing one percent per year), or level for a certain period of time then declining (say, six percent the first two years, then declining each year to zero). This penalty may be assessed upon each contribution. This type of surrender charge is called a "rolling surrender charge." The penalty can also be based upon contract years. This type of surrender charge is called a "non-rolling surrender charge." If dollars are moved to another firm before the time period for surrender charges has elapsed, the contributions can be penalized for early withdrawal. Unlike mutual funds, most companies allow a ten percent free withdrawal, allowing a transfer to another firm. This ten percent free withdrawal is usually not a cumulative privilege. Another feature offered by variable annuities is dollar cost averaging. This allows an investor to place a systematic transfer of a specific amount each month from one subaccount to another. Theoretically, if the
investor purchases shares over a period of time when prices are high and low, the cost per share will be less expensive in the long term using dollar cost averaging. The availability of this option could be an additional feature to consider. #### **Additional Options** A recent innovation in ORP and TDA investment products is the trust. This option allows the investor to design a very personal investment. Unlike investing in one family with limited options, through the trust arrangement the investor can mix different funds and cross family lines. The ability to select the top performers, or specific asset classes from several mutual fund families is a powerful investment tool. Currently, this option is available for fund use only (not multiple variable annuities) through several different trust programs. Another innovation is on the money man- | | | DA LUAIIS | | | |---------------------------------|----------------------------|------------------------|-----|---------------------------| | Company | Contract ID | Interest Charged | Fee | Other Features | | Aetna Life and Annuity Co. | G-CDA-HF | 3% spread | 0 | Minimum \$1.000 | | Allmerica Financial | ExecAnnuity Plus | 2% spread | () | Minimum \$1,000 | | American United Life | Group Accumulation | 2% spread | 0 | Minimum \$2.000 | | American United Life | American Series TDA | 2% spread | 0 | Minimum \$2,000 | | Annuity Investors Life | Commodore Nauticus | 3% spread | 0 | Minimum \$1,000 | | Century Life of America | 2754 TX | 2.5% spread | 0 | | | Delta Life and Annuity | All TDA Annuities | 2% spread | 0 | | | Diversified Investment Advisors | Fixed & Gov't Fixed | 3% spread | 0 | Minimum \$2,500 | | The Equitable Life Assurance | Equi-Vest | 2% spread | 0 | Minimum \$3.000 | | Fidelity Standard Life | Flexible Bonus Annuity | 2.5% spread | 50 | | | Great American Life (GALIC) | All Fixed Contracts | 3% spread | 0 | Minimum \$1,000 | | Great American Reserve | All TDA Annuities | 2% spread | 25 | Minimum \$1,000 | | Horace Mann Life Insurance | Annuity Alternatives | 4.75% | 0 | Minimum \$3.000 | | 1DS Life Insurance Company | Flexible Annuity | 4% spread | 0 | Minimum \$600 | | IDS Life Insurance Company | Flexible Portfolio Annuity | 4% spread | 0 | Minimum \$600 | | IDS Life Insurance Company | Employee Benefit Annuity | 4% spread | 0 | Minimum \$600 | | Jefferson Pilot Ins. Company | All Fixed Products | 2% spread | 0 | Minimum \$1,000 | | Jackson National Life | Flex I | 2% spread | 0 | | | Kemper Investors Life | Advantage III | 2% spread | 0 | Minimum \$1.000 | | Life Insurance Co. of SW | All TDA Annuities | 2% spread | 0 | Minimum \$500 | | Lincoln National Life | All TDA Annuities | 2.5% spread | 35 | Minimum \$2,500 | | Massachusetts Mutual Life | Flex Extra Annuity | 3% spread | 0 | Minimum \$3,000 | | MetLife | Financial Freedom | 2% spread | 25 | Minimum \$1,000 | | MetLife | Preference Plus | 2% spread | 25 | Minimum \$1,000 | | National Western Life | 01-1091 | 2.5% spread | 0 | } | | National Western Life | 01-1093 | 3% spread | 0 |] | | National Western Life | 01-1096 | 2.5% spread | 0 | ì | | National Western Life | 01-1097 | 3.5% spread | 0 | | | National Western Life | 01-1098 | 2.5% spread | 0 | | | National Western Life | 01-1104 | 3% spread | 0 | | | Nationwide Life Insurance | Best of America | | 0 | Minimum \$1.000 | | New York Life Insurance | NVA | Prime +1% | 25 | Minimum \$500 | | North American Sec. Life | Venture and Venture Vision | 2% spread | 0 | | | Northern Life Insurance | All TDA Annuities | 2.5% spread | 0 | Minimum \$500 | | Pioneer | Vision | 2% spread | 0 | Minimum \$1,000 | | SAFECO Life | QPAIII and QPA III Plus | 2.5% spread | 25 | | | Security Benefit | Variflex | 2% spread | 0 | Minimum \$1,000 | | Security First Life | Flexible Bonus Annuity | 2.5% spread | 50 | | | TIAA/CREF | Only GSRA | Moody's Corp Bond Rate | 0 | Minimum \$1,000 | | Transamerica Life Insurance | Merit-Flex Group TSA | 3% spread | 25 | Minimum \$3,000 | | Travelers Insurance Company | Universal Annuity | 2% spread | 0 | Minimum \$1,000 | | Travelers Insurance Company | T-Flex Annuity | 2.5% spread | 0 | Minimum \$1,000 | | UNUM Life Insurance | VA III | 3% spread | 50 | Minimum \$1,000 | | USAA Life Insurance | QRA | .99% spread | 0 | Minimum \$2,500 | | VALIC | Portfolio Director | 2% spread | 0 | Minimum \$1,000 | | | | | | cash value up to \$10.000 | Table 3 — TDA Loans agement side. Texas law, under the section of law that created ORP, allows the use of independent professional investment advisors. The fee for this service can vary, but may not exceed two percent annually. The recognition by the investment community that this service can be provided to faculty has added a new dimension to ORP and TDA accounts. Money management has many schools of thought. There are extremes. At one extreme are the institutional investors who typically use asset class selection with systematic rebalancing. At the other extreme are the market timers. This theory purports the ability to take advantage of upswings while limiting the downside. Of course, most theories and services fall between these extremes. #### **Summary** This study seeks to inform the potential investor of the pros and cons of many different types of investments, products, and styles of money management. As with all cash accumulation plans, investment performance may vary. There are no guarantees! This study should not be the sole basis for investment decisions. As investment decisions are very personal, criteria important to some may not be important to others. The final decision regarding retirement investments should remain between the investor and the investment professional, when utilized. A properly designed program can be developed to enhance performance and maximize gains given the investor's risk tolerance level. This study has been designed to assist in analyzing the cost, performance, and flexibility of programs available for the investor. #### Formulating the Decision - 1. What will be my financial needs at retirement, and should I supplement my ORP with other investments such as a tax deferred annuity? - 2. What is the likelihood of a good return throughout the term of my investment? Is it diversified enough to ensure stability? - 3. What are the outside rating firms' evaluations of the carrier? Does the company have soundness and experience to fulfill its contract and provide good management? - What are the expenses involved with the program? Do transfer fees, surren- - der charges, and other costs permit flexibility as my investment needs - 5. Is my contract surrenderable for cash value, in whole or in part, after leaving covered employment for ORP, and after I turn 591/2 for TDA? Does it allow lump sum withdrawals in lieu of annuitization at retirement? - 6. Do I have sufficient choices between fixed and variable types of investments and can I shift between them easily and without cost? - 7. Are my company's reporting and servicing policies sufficient for my needs? | Table 4 - | Fixed Rates | |-----------|--------------------| |-----------|--------------------| | | Table 4 — Fixed | Rates | | | |---|---|----------------------|---------------------|-------------------------------| | Common | Contract Name | Interest r
1995 N | ates
lin Sc | Crediting Method | | Company Aetna Life and Annuity Co. | Fixed Plus | 6.35 | 3.00 | Portfolio | | Aetna Life and Annuity Co. Aetna Life and Annuity Co. | Short-Term | 4.25 | 3.00 | New Money | | Aetna Life and Annuity Co. | Long-Term | 5.00 | 3.00 | New Money | | Allmerica Financial/SMA Life | ExecAnnuity Plus | 5.00 | 3.00 | Banded for 1 year | | American United Life | Group Accumulation | 6.38 | 4.00 | Banded | | American United Life | American Series TDA Commodore Nauticus | 6.51 5.50 | 4.00
3.00 | Banded
New Money | | Annuity Investors Life Century Life of America | 2754 TX | 6.7 0 | 4.50 | Portfolio | | Delta Life and Annuity | Flexible Front Load | 6.00 | 4.00 | Portfolio | | Delta Life and Annuity | Flexible No Load | 5.50 | 4.00 | Portfolio | | Delta Life and Annuity | Single Premium | 5.75 | 4.00 | Portfolio | | Delta Life and Annuity | Single Premium II | 6.00 | 4.00 3.50 | Portfolio Portfolio | | Delta Life and Annuity | Single Premium Access 6 First Year Increase 2% | 5.75
7.00 | 4.00 | Portfolio | | Delta Life and Annuity Delta Life and Annuity | Single Premium Bonus II 1% | 6.00 | 3.50 | Portfolio | | Diversified Investment Advisors | 2 | 6.90 | 3.50 | Banded | | Diversified Investment Advisors | Gov't Fixed Account | 6.33 | 3.00 | Banded | | Diversified Investment Advisors | | 5.16 | 3.50 | Banded | | The Equitable Life Asssurance | EQUI-VEST | 6.00
6 .03 | 3.00
3.00 | Portfolio
Banded | | Fidelity Standard Life Franklin Life Insurance | Flexible Bonus Annuity Presidential Annuity IIA | 5.90 | 4.00 | Banded | | Great American Life (GALIC) | TSA III (A102) | 5.80 | 4.00 | Banded | | Great American Life (GALIC) | TSA IV-AV | 6.75 | 3.00 | Banded | | Great American Life (GALIC) | TSA IV-SV | 4.75 | 3.00 | Banded | | Great American Life (GALIC) | TSA V (A105) | 5.80 | 4.00 | Banded | | Great American Life (GALIC) | GTSA VI (GTS6/CTS6) | 6.25 | 4.00 | Banded | | Great American Life (GALIC) | GTSA VI-SS (GTS6SS/CTS6SS) | 6.00
6.25 | 4.00
3.00 | Banded
Banded | | Great American Life (GALIC) Great American Life (GALIC) | TSA VII (A107)
TSA VIII (A108) | 6.25 | 3.00 | Banded | | Great American Reserve | MaxiFlex | 6.50 | 4.50 | Banded | | Great American Reserve | Educator | 6.00 | 3.00 | Banded | | Great American Reserve | SuperFlex III | 6.25 | 3.00 | Banded | | Great American Reserve | SuperFlex VIII | 6.30 | 3.00 | Banded | | GT Global | Allocator | 3.80
4.50 | 3.00
4.50 | Banded
New Money | | Horace Mann Life Insurance | Annuity
Alternatives Flexible Annuity | 5.00 | 3.00 | Banded | | IDS Life Insurance Company IDS Life Insurance Company | Employee Benefit Annuity | 5.50 | 4.00 | Banded | | Jackson National Life | Flex I | 5.50 | 3.00 | Banded then pooled | | Jefferson Pilot Ins. Company | FDPA and Secure Plan | 5.60 | 3.50 | Banded | | Jefferson Pilot Ins. Company | Flex Savers Bonus | 5.25 | 3.50 | Banded
Banded | | Kemper Investors Life | Advantage III | 5:90
5.50 | 4.00
3.00 | Banded then pooled | | Life Insurance Co. of the SW Life Insurance Co. of the SW | Flex II
Flex I | 5.50 | 3.00 | Banded then pooled | | Life Insurance Co. of the SW | Premier | 5.75 | 3.00 | Banded then pooled | | Lincoln National Life | Multi-Fund-ORP | 6.35 | 3.50 | Banded for 1 yr portfolio | | Lincoln National Life | Multi-Fund-TDA | 6.00 | 3.50 | Banded for 1 yr portfolio | | Massachusetts Mutual Life | Flex Extra Annuity | 5.25 | 3.50 | Portfolio
Banded | | MetLife | Financial Freedom Preference Plus | 6 .00
5.50 | 3.00
3.00 | Banded | | MetLife National Western Life | 01-1091 | 5.75 | 4.00 | Portfolio | | National Western Life | 01-1093 | 5.75 | 4.00 | Portfolio | | National Western Life | 01-1096 | 5.75 | 3.00 | Banded | | National Western Life | 01-1097 | 6.25 | 3.00 | Banded | | National Western Life | 01-1098 | 5.75
6.35 | 3.00
3.00 | Portfolio Portfolio | | National Western Life Nationwide Life Insurance | 01-1104 Best of America Annuities | 5.10 | 3.00 | Portfolio | | New York Life Insurance | NVA | 5.00 | 3.00 | Portfolio | | North American Security Life | Venture and Venture Vision | 4.20 | 3.00 | Banded-1 yr | | Northern Life Insurance | A+ Annuity | 5.87 | 3.00 | Banded | | Northern Life Insurance | Retirement Plus | 5.87 | 3.00 | Banded | | SAFECO Life | QPA III | 5.10
6.35 | 3.00
3.00 | New Money
New Money | | SAFECO Life
SAFECO Life | QPA III Plus
Spinnaker | 4.85 | 3.00 | New Money | | Security Benefit | Variflex | 5.50 | 3.50 | Banded | | Security First Life | Flexible Bonus Annuity | 6.03 | 3.00 | Banded | | State Farm Life | DLA | 5.14 | 3.00 | Banded | | TIAA | RA | 6.75 | 3.00 | Banded | | TIAA | SRA. GSRA | 6.25 | 3.00 | Banded then pooled | | Transamerica Life Insurance Travelers Insurance Company | Merit-Flex TSA Universal Annuity | 4.50
5.00 | 3.50
3.50 | Banded, then pooled Portfolio | | Travelers Insurance Company Travelers Insurance Company | T-Flex Annuity | 6.7 5 | 3.50 | Mo. Banded "Cell rates" | | UNUM Life Insurance | Variable Annuity III | 6.00 | 3.00 | Portfolio guar for 1 yr | | USAA Life Insurance | QRA | 6 .18 | 4.50 | Portfolio | | USAA Life Insurance | Variable Annuity | 6.00 | 3.00 | Portfolio | | /ALIC | Portfolio DirFixed Acct. Plus | 7.08 | 3.00 | Modified New Money Portfolio | | /ALIC | Portfolio DirShtTerm Fixed | 5.00 | 3.00 | - OHORO | #### **Fixed Annuity Contracts** AUSA's contracts are offered through Diversified Investment Advisors. This company has three contracts, a fixed fund and government fixed fund as the fixed only contract and a variable only product. The two fixed contracts have an annual policy fee of \$30 for ORP accounts and \$24 for TDA accounts. The two fixed accounts also have a ten year declining surrender charge, starting at 5% for the years 0-5, 4% for years 6-7, 3% for years 8-9, 2% for years 9-10, and 0% for over ten years. The toll free number is: 1-800-926-0044. Century Life of America has 15 contracts available for TSA. The company provided information on Policy 2754TX. This is a flexible premium retirement annuity. Available since 1989, this contract has a guaranteed minimum of 4.5% and a current rate of interest of 6.7% as of 12/31/95. This contract uses a portfolio method for interest crediting. There is a declining withdrawal charge starting at 12% in year 1, declining by 1% per year and vanishing in year 13. The phone number is: 1-319-352-1000. Delta Life and Annuity Company has ten fixed products and a custodial trust account to offer this marketplace. Some similarities among the fixed contracts are as follows. The contracts offer a portfolio method for interest crediting. The company has a contractually guaranteed yield spread, ranging from 1% to 2%. This guaranteed yield spread is derived from company earnings on investments and payments to policyholders. Additionally, the company quotes a higher first year guaranteed rate, as well as a minimum guaranteed rate of 4% for the life of all contracts except the SP Access 6 and SP Bonus II which have a guarantee rate of 3.5 percent. Interest is credited quarterly, and all contracts have the potential to earn the higher of the rate guarantee and the quarterly expected rate. This rate is what the company expects to pay depositors through the end of the calendar quarter. The company charges a \$12 annual policy fee; however, this fee is waived for accounts over \$100,000. All surrender charges are based upon policy effective date. The toll free number is: 1-800-669-9609. - 1. Flexible Premium Front Load had a guaranteed first year minimum of 5.65% as of 12/31/95. The current interest rate as of that date was 6%. This contract has a 5% sales load until the contract reaches a \$25,000 balance. The load is reduced to 4% for accounts between \$25.001 and \$100,000. Thereafter the load is 3%. There is no surrender or withdrawal charge associated with this contract. - 2. Flexible Premium No Load is a contract with a guaranteed first year minimum of 5.15% as of 12/31/95. The current interest rate as of that date was 5.5%. This contract has a declining surrender charge of 8% in years 1-3 declining by 1% annually to 0% in the 11th year and thereafter. - 3. Flexible Premium No Load Preferred is a "rollover" annuity that allows additional deposits. The minimum contract starts at \$25,000. This contract offers a first year guarantee of 4.85% as of 12/31/95 with a current interest rate of 5.35%. This contract has a declining surrender charge of 5% in year 1, declining by 1% annually to 0% in year 6 and thereafter. - 4. Single Premium Preferred is a "rollover" annuity contract that does not allow any additional contributions. The minimum account size is \$10,000. The contract had a first year minimum guarantee of 5.4% and a current rate of 5.75% as ORP/TDA Analysis - of 12/31/95. This contract has a declining surrender charge of 6% in years 1-4 declining by 1% annually to 0% in year 10 and thereafter. - 5. Single Premium Preferred II is a "rollover" annuity contract that does not allow any additional contributions. The contract had a first year minimum guarantee of 5.65% and a current rate of 6% as of 12/31/95. This contract has a declining surrender charge of 6% in years 1-4 declining by 1% annually to 0% in year 8 and thereafter. - 6. Single Premium Access 6 is a "rollover" annuity contract that does not allow additional deposits. The first year minimum guarantee is 5.4% and the current interest is 6.25% as of 12/31/95. This contract has a six year surrender charge as follows: 8%, 7.25%, 6.25%, 5.25%, 4.25%, 3.25%, 0%. - 7. Income Regular is a "rollover" annuity that does not allow any additional contributions. The first year minimum guarantee of 4.65% and a current rate of 5% as of 12/31/95. This contract has a declining surrender charge of 8% in years 1-5, declining by 2% annually to 0% in year 9 and thereafter. This contract offers a penalty-free withdrawal of 1% of the initial contribution each month. The amount of free withdrawal is cumulative to 100% - 8. Income Preferred is a "rollover" annuity contract that does not allow additional deposits. The contract had a first year minimum guarantee of 5.4% and a current rate of 6.25% as of 12/31/95. This contract has a declining surrender charge of 8% in years 1-5, declining by 2% annually to 0% in year 9 and thereafter. This contract offers 1% of the initial contribution to be withdrawn penalty-free each month. The amount of free withdrawal is cumulative to 100%. - 9. Bonus First Year is a "rollover" annuity contract that does not allow additional deposits. This contract has several levels of bonus interest credited in the first year, depending on the amount deposited. The first year guarantee and current interest rates as of 12/31/95 are as follows: \$10,000-\$24,999 guaranteed minimum was 7.15%, and the current interest rate was 7.5%; \$25,000-\$99,999 guaranteed a minimum \$8.15%, and the current interest rate was 8.5%; for deposits of \$100,000 and over the minimum guaranteed rate was 9.15% with the current rate being 9.5% as of 12/31/95. - 10. SP Bonus II is a "rollover" annuity contract. This contract has several levels of bonus interest credited in the first two policy years, depending on the amount deposited. First year guarantee and current interest rates as of 12/31/95 are as follows: \$10,000-\$24,000 guaranteed is 6.15% and current interest rate is 6.5%; \$25,000-\$99,999 guaranteed is 6.65% and current interest rate is 7%; and amounts over \$100,000 guaranteed is 7.15% and current interest rate is 7.5%. Fidelity Standard Life has two products, a fixed only product and a combination variable annuity. Marketed through the Holden Group, these products have been available since 1989. The Flexible Bonus Annuity is a fixed only product that has a minimum guaranteed rate of 3%. The rate paid as of 12/31/95 was 6.03%. This contract uses a banded method of interest rate crediting. The new money rates can change as often as quarterly. The annual contract charge of \$24 applies to accounts that are below \$10,000 or the product of less then \$2,000 per year. The tributions of less than \$2,000 per year. The ender charge is 7% for the last 60 months of niums. After 9 contract years, monies in these portfolios are free of surrender charges. The toll free number is: 1-800-888-8486. Franklin Life Insurance has a product called the Presidential Annuity IIA. This is a fixed only product that has a minimum
guaranteed interest rate of 4%. Available since 1983, the contract utilizes a banded method for interest crediting. The rate paid to accumulations as of 12/31/95 was 5.9%. There is a \$20 contract service charge assessed annually if under a consolidated billing arrangement; otherwise, the fee is \$25. This product has a 12 tiered age-weighted diminishing withdrawal charge. If the owner is 57 years of age or younger the charge starts at 10% and declines by 1% per year to 0% in the eleventh year and thereafter. If the owner is 68 or older there is a level 1% surrender charge for eight years, vanishing in the ninth year. The phone number is: 1-217-528-1042. Great American Life Insurance Company (GALIC) has seven products available. There is no policy fee assessed against any contract; however, only TSA IV, TSA V, TSA VII, TSA VIII, GTSA VI, and GTSA VI-SS offer a 10% free withdrawal. All contracts use a "banding" method for interest crediting. However, there are differences in the rate of interest credited and the surrender charges assessed. Several of these products are two tier annuities; this is indicated where applicable. The toll free number is: 1-800-854-3649. - 1. TSA III (A102), available since 1987, offers a minimum guaranteed rate of interest of 4%. The current rate of interest as of 12/31/95 was 5.8%. The contract has a declining surrender charge based on contract year that starts at 5% in year 1 and declines by 1% annually to 0% in year 6 and thereafter. - 2. TSA IV (A 104), developed in 1988, is a twotier annuity offering a guaranteed minimum interest rate of 3%. The annuity value interest rate was 6.75% on 12/31/95. This contract has a 20% surrender charge assessed to the first year's deposits. The 20% surrender charge is also applicable to increased premiums received in subsequent years. The contract must be annuitized to avoid surrender charges. - 3. TSA V (A105), available since 1991, offers a minimum interest guarantee of 4%. The interest rate credited at 12/31/95 was 5.8%. A 3% premium bonus is paid on first year deposits. This contract has an age-weighted surrender charge with seven different schedules. Example: For a 45-year-old policyholder, surrender charges start at 19% in year 1 and decline by 1% per year for five years; in the 6th contract year the charge is 13.5% and the rate declines by 1.5% annually for years 7-14 to 0% in the fifteenth year. The surrender penalty for a 55-year-old policyholder starts at 13% in the first year and declines by 1% annually to 0% in the fourteenth year of the contract. - 4. GTSA VI (GTS6/CTS6) has a minimum guarantee interest rate of 4%. This product was first available in 1991, and had a current rate of interest of 6.25% on 12/31/95. A 1% bonus is credited on all premiums. Another 3% bonus is possible, depending on qualifications. This contract has a 30% surrender charge assessed against the first year's deposits. The 30% surrender charge is also applicable to increased premiums received in years 2-5. - 5. The GTSA VI-SS (GTS6SS/CTS6SS), available since 1992, is a "rollover" annuity contract accepts one single-sum transfer. The minimum interest - rate is 4%. The current rate for 12/31/95 was 6%. This product has a declining surrender charge that starts at 12% and declines by 1% annually to 0% in year 13 and thereafter. A 15% bonus is available upon annuitizations during years 5-11. The bonus is also available on and after the 12th year regardless of the payout period selected. - 6. TSA VII (A107), first offered in 1992, has a guaranteed minimum interest rate of 3%. The contract paid 6.25% as of 12/31/95. This contract has a declining surrender charge based upon contract year. The surrender charge starts at 10% and declines by 1% annually over a ten year period to 0% in year 11 and thereafter. - 7. TSA VIII (A108), first offered in 1994, has a guaranteed minimum interest rate of 3%. The contract paid 6.25% as of 12/31/95. This contract has a declining surrender charge based upon contract year, and includes bonuses which are available during policy years 10-14, subject to qualifications. Great American Reserve has four products, three fixed only contracts, and one combination variable annuity. The toll-free number is 1-800-749-0458. - 1. SuperFlex III, available since 1983, has a guaranteed minimum interest rate of 3% and the 12/31/95 rate was 6.25%. This contract uses a banded old money/new money method for interest crediting. This contract has a nine year declining withdrawal charge starting at 9%. - 2. SuperFlex VIII, was introduced in 1993. This product has a guaranteed minimum interest rate of 3% and the 12/31/95 interest credited was 6.3%. This contract uses a banded old money/ new money method for interest crediting. This contract has a level surrender charge of 12% for years 1 through 5, then the penalty declines to 11, 10, 9, 8, 6, 4, 2, 0. IDS Life has five current contracts: two fixed only annuities and three combination variable and fixed annuities. The toll free number is: 1-800-272-4445. - 1. The Fixed Retirement Annuity-Extra Rate is available for lump sum or rollover deposits only. The rates vary based upon the amount deposited. The contract was first available for sale 3/13/96. The base rate paid on 3/13/96 was 5.7%, increasing to 6.65% for higher deposit amounts, and is guaranteed for 1 year. The minimum guaranteed rate is 3%. This contract has a declining surrender charge of 7%-0% over seven years. - 2. The Fixed Retirement Annuity—Value Plus is available for lump sum or rollover deposits only. The rates vary based on the amount deposited. The base rate paid on 12/31/95 was 5.05%, increasing to 6% for higher deposit amounts, and is guaranteed for 1 year. The minimum guaranteed rate is 3%. This contract has a declining surrender charge of 10%-0% over eleven years. Horace Mann Life Insurance offers a fixed annuity flexible and single premium 4.5% guaranteed plus current interest. The annual policy fee is \$30, payable on anniversary date if value is less than \$10,000. Declining surrender charge starts at 8% over a five year period. Minimum premium is \$25 per month; maximum premium determined by exclusion allowance. Jackson National Life markets the Flex 1. Available since 1975, this contract credits a minimum guaranteed interest rate of 3%. The rate paid on accumulations as of 12/31/95 was 5.5%. The company uses a banded method for interest crediting. This contract can assess a \$20 contract administration charge, however, this is currently waived. The contract does credit a different interest rate on inactive or dormant accounts. Currently, there is a 2% interest rate adjustment limited to \$25 for a policy that is both inactive over a 12 month period and valued at less than \$5,000. The policy's surrender charges are based on the life of the contract and are diminishing. The charges for surrendering are assessed at 12% in year 1, 10% in year 2, then decline by 1% annually in years 3-7 to 0% in year 8 and thereafter. The toll free number is: 1-800-873-5654. Life Insurance Company of the Southwest has three fixed products that are currently marketed to participants. All contracts use a banded method for crediting interest rates for one year, then the assets drop into a pool. The toll free number is: 1-800-228-4579. - 1. The Flex II has a minimum interest rate of 3% and has been available since 1989. This contract paid a current rate of 5.5% as of 12/31/95. There is a premium bonus of 2% credited to each premium received through the tenth year. The surrender charge is age-weighted with eleven tiers. The surrender charge for a 55-year-old or younger starts at 20% and is reduced to 0% after ten years. The withdrawal charge at age 65 starts at 10% and is reduced by 1% per year to 0% in the eleventh year. - 2. The Flex I contract has a minimum interest rate of 3%. The product has been available since 1989 and credited a current interest rate of 5.5% as of 12/31/95. This contract offers a 1% premium bonus on each payment received through the sixth contract year. The withdrawal charge is a declining charge that is based upon contract years. This charge starts at 10% and reduces by 1% in years 2-3, then reduces by 2% in years 4-6 and is 0% in years 7 and thereafter. - 3. Premier is a contract that became available in 1990. This contract has a minimum guarantee of 3%. The current rate of interest credited on accumulations was 5.75%. The surrender charge is age-weighted with two tiers. The surrender charge for a 55-year-old or younger starts at 20% and is reduced by 1% in years 1-5, reduced by 2% in years 6-10, reduced by 1% in years 11-15, and is 0% thereafter. The withdrawal charge for at age 56 or older starts at 15% and is reduced by 1% per year in years 1-5, 2% in years 6-10, and is 0% in years 11 and thereafter. Lincoln National Life Insurance offers two products, a fixed only contract and a variable annuity. The *Individual Fixed Only Annuity* and Multi Fund Fixed Account have a banded interest rate. After one year, the dollars are dropped into a pool. The 12/31/95 ORP rate on new deposits was 6.35%; the pooled rate was 6%. The TDA fixed side is credited with interest that is 0.35 points less than the ORP account. This contract has two level surrender charges: 8% for the first five years and 4% for the next five years. This charge reduces to 0% in year 10. The toll free number is: 1-800-348-1212. National Western Life has six contracts available for deposits. Of the contracts, three were developed in April of 1994, one in November of 1994. The toll free number is: 1-800-531-5442. - 1. NWL 01-1091 is a policy which has a guaranteed minimum rate of interest of 4%. The current rate as of 12/31/95 was 5.75%. The company uses a portfolio interest rate crediting method. The withdrawal charge is assessed over a 15 year period for ages 0-55. The surrender charge is 10% for years 1-4, 9% in year 5, 8% in year 6, 7% in years 7-8 and then declining
by 1% per year to 0% in years 15 and thereafter. - 2. NWL 01-1093 is a contract which has a guaranteed minimum rate of interest of 4%. The current rate as of 12/31/95 was 5.75%. The company uses a portfolio interest rate crediting method. The withdrawal charge is assessed over a nine year period. The surrender charge is 5% in years 1-4, and declines by 1% per year to 0% in year 9 and thereafter. - 3. NWL01-1096 is a contract which had a current rate of interest of 6.5% in the first year, 5.75% for renewal as of 12/31/95. The guaranteed minimum interest rate is 3% in years 2-10, and 3.5% in years 11 and thereafter, under the condition that no partial withdrawals are made. The company uses a banded interest rate crediting method for this contract. The surrender charge is age-weighted and in two tiers. For ages 0-58 the surrender charge declines over a 10 year period. The charge starts at 10% and declines by 1% to 0% in years 11 and thereafter. For ages 59 to 85 the surrender charge starts at 8.25% and declines to 0% in year 10 and thereafter. - 4. NWL 01-1097 is a contract that paid, as of 12/31/95, a current interest rate of 6.25% in the first year. The guaranteed minimum interest in years 2-10 is 3%, and years 11 and thereafter is 3.5% under the condition that no partial withdrawals are made. The company uses a banded interest rate crediting method for this contract. The surrender charges for this policy are identical to NWL 10-1096. - 5. NWL 01-1098 is a contract which has a guaranteed minimum rate of interest of 3% in - years 1-10. The guarantee in years 10 and thereafter is 3.5% if no partial withdrawals are made. The company uses a portfolio interest rate crediting method for this contract. As of 12/31/95, the current interest rate credited to deposits was 5.75%. The surrender charge is age-weighted and in three tiers. For ages 0-55 the surrender charge declines over a 12 year period. The charge starts at 12% and declines by 1% annually to 0% in years 13 and thereafter. For ages 56 to 59 the surrender charge starts at 9% and declines to 1% in year 9. For ages 60 and thereafter the surrender charge starts at 8.25% and declines every year to 0% in year 10 and thereafter. - 6. NWL 01-1104 is a contract which has a guaranteed minimum rate of interest of 3%. The company uses a portfolio interest rate crediting method for this contract. As of 12/31/95, the current interest rate credited to deposits was 6.35%. The surrender charge is age-weighted and in three tiers. For ages 0-44 the surrender charge declines over a 12 year period. The charge starts at 21% and declines to 0% in years 13 and thereafter. For ages 45 to 54 the surrender charge starts at 14% and declines to 1% in year 12. For ages 55-65, the surrender charge starts at 11% and declines every year to 0% in year 10 and thereafter. Northern Life Insurance offers three contracts for participants. These contracts have a minimum guaranteed interest rate of 3%. The company uses a banding method for interest rate accreditation. The policies differ regarding current interest rates and surrender charges. The toll free number is: 1-800-426-7050. - 1. A+ Annuity has a current interest rate of 5.87%. This contract has a seven year declining surrender charge starting at 6% for years 1-3, declining by 1% annually to 0% in the eight year. - Retirement Plus has a current rate of 5.87%. This contract has a declining withdrawal charge starting at 9% in years 1-2, declining by 1% each year to 0% in years 10 and thereafter. This contract has a 4% bonus which is credited to premium payments in policy years 1-10, e.g., monthly contributions and/or transfers. The bonus is vested in 20% increments in years 11-15. The full amount of the policy, including bonus, is available for annuitization. In policy years 1 and thereafter, you may annuitize over any period of 5 years or longer. After policy year 5, you may annuitize over any period of 36 months or longer. If a policyholder has had the policy for 5 policy years, and is receiving retirement benefits, the guarantee free withdrawal provision automatically increases from 3% each year to 20%, 25%, 33%, then 50% of the net cash accumulation value. | | Table 5 — | Mutual | Fund I | Money | Market | Accou | ınts | | | | |-----------------------------|-------------------------|--------|--------|-------|--------|--------|---------|------|----------|--------| | Firm | Fund Name | 1995 | 1994 | 1993 | 1992 | 1991 | Exp. R. | Mgmt | Frt Load | 12-b-1 | | American Express Fin. Adv. | Cash Management | 5.45 | 3.43 | 2.29 | 2.90 | 5.52 | ().65 | 0.31 | | | | American Funds | Cash Management Trust | 5.50 | 3.70 | 2.50 | 3.10 | 5.50 | 0.60 | 0.20 | _ | 0.07 | | American Funds | US Treasury Money | 5.03 | 3.40 | 2.50 | 3.10 | Feb-91 | 0.67 | 0.29 | _ | ().08 | | Fidelity Investments | Government Money Market | 5.71 | 3.94 | 2.86 | 3.68 | 5.86 | 0.42 | 0.42 | _ | 0.00 | | Fidelity Investments | Retirement Money Market | 5.79 | 4.08 | 2.99 | 3.75 | 6.05 | 0.42 | 0.42 | | _ | | Keystone | Liquid Trust | 4.63 | 2.37 | 2.31 | 3.96 | 6.47 | 1.92 | 0.50 | _ | 0.09 | | Scudder | Cash Investment Trust | 5.25 | 3.70 | 2.58 | 3.51 | 5.96 | 0.78 | 0.41 | | 0.09 | | Scudder | US Treasury Money | 5.22 | 3.52 | 2.56 | 3.36 | 5.66 | 0.65 | 0.25 | _ | | | Security Management Co. | Cash | 5.00 | 3.40 | 2.40 | 2.80 | 5.20 | 1.00 | 0.50 | _ | | | Twentieth Century | Cash Reserve | 5.40 | 3.70 | 2.30 | 3.00 | 5.90 | 0.70 | 0.70 | _ | | | USAA | Money Market | 5.78 | 4.05 | 3.01 | 3.80 | 6.07 | 0.45 | 0.23 | _ | _ | | USAA | Treasury Money Market | 5.59 | 3.79 | 2.84 | 3.54 | Feb-91 | 0.38 | 0.01 | _ | _ | | Van Kampen American Capital | Reserve | 5.00 | 3.38 | 2.16 | 2.91 | 5.33 | 1.00 | 0.44 | _ | 0.14 | | Waddell & Reed | United Cash Management | 5.29 | 3.47 | 2.38 | 3.16 | 5.65 | 0.94 | 0.41 | _ | U.14 | Footnotes: Exp. R.—expense ratio for each fund for fiscal year 1995. Mgmt.—the cost associated with the investment advisor, which is included in the expense ratio. Frt. Load—the sales charge in sociated with the fund. 12-b-1—an ongoing expense for the fund. | Table 6 — Mutual Fund Stock Accounts | |--------------------------------------| | Equity-Income, Income, or Growth | | Firm | Fund Name | 1995 | 1994 | 1993 | 1992 | 1991 | Exp. R. | Mgmt | Frt Load | 12-b-1 | |------------------------------|-------------------------|---------------|--------------|---------|---------------|--------|--------------|------|--------------|--------| | American Express Fin. Adv. | Blue Chip | 28.74 | 1.27 | 12.16 | 6.93 | 29.40 | 0.82 | 0.45 | 5.00 | _ | | American Express Fin. Adv. | New Dimensions | 28.79 | (2.98) | 14.05 | 5.23 | 50.68 | 0.79 | 0.57 | 5.00 | _ ! | | American Express Fin. Adv. | Progressive | 16.20 | 1.24 | 12.15 | 20.13 | 26.57 | 0.89 | 0.60 | 5.00 | _ | | American Express Fin. Adv. | Stock | 19.44 | (2.86) | 16.67 | 6.80 | 27.66 | 0.67 | 0.47 | 5.00 | _ | | American Express Fin. Adv. | Equity Value | 21.15 | (7.90) | 14.59 | 10.48 | 32.48 | 0.77 | 0.51 | 5.00 | _ | | American Funds | AMCAP | 28.71 | (0.20) | 11.00 | 7.20 | 36.90 | 0.71 | 0.40 | 5.75 | 0.19 | | American Funds | American Mutual | 31.38 | 0.30 | 14.30 | 7.80 | 21.70 | 0.59 | 0.30 | 5.75 | 0.19 | | American Funds | Fundamental Investors | 34.21 | 1.30 | 18.20 | 10.20 | 30.30 | 0.70 | 0.32 | 5.75 | 0.23 | | | Growth Fund of America | 29.80 | 0 .02 | 14.50 | 7.40 | 35.80 | 0.75 | 0.38 | 5.75 | 0.24 | | American Funds | Investment Co. of Amer. | 30.63 | 0.20 | 11.60 | 7.00 | 26.50 | 0.60 | 0.26 | 5.75 | 0.21 | | American Funds | New Economy | 24.37 | (8.10) | 31.00 | 16.80 | 29.20 | 0.88 | 0.45 | 5.75 | 0.20 | | American Funds | Washington Mutual Inv. | 41.22 | 0.50 | 13.10 | 9.10 | 23.50 | 0.69 | 0.35 | 5.75 | 0.20 | | American Funds | | 25.05 | (2.26) | 15.28 | 10.00 | 25.70 | 0.72 | 0.33 | 5.75 | 0.21 | | American Funds | Capital Income Builder | | (2.50) | 14.01 | 12.03 | 23.80 | 0.65 | 0.37 | 5.75 | 0.23 | | American Funds | Income Fund of America | 29.08 | 9.85 | 24.50 | 6.17 | 54.81 | 1.02 | 0.69 | 3.7. | | | Fidelity Investments | Blue Chip Growth | 28.38 | | | | | | 0.09 | | _ | | Fidelity Investments | Contrafund | 36.28 | (1.12) | 21.43 | 15.89 | 54.92 | 0.98 | | _ | _ | | Fidelity Investments | Disciplined Equity | 29.01 | 3.01 | 13.94 | 13.23 | 36.02 | 0.96 | 0.68 | _ | _ | | Fidelity Investments | Growth Company | 39.61 | (2.22) | 16.19 | 7.94 | 48.33 | 0.96 | 0.69 | _ | _ | | Fidelity Investments | Magellan | 36.82 | (1.81) | 24.66 | 7.01 | 41.03 | 0.96 | 0.75 | _ | _ | | Fidelity Investments | OTC Portfolio | 38.23 | (2.70) | 8.33 | 14.94 | 49.16 | 0.81 | 0.51 | | | | GT Global | High Income | 2 0.19 | (19.24) | 51.60 | 1.70 | | 1.57 | 0.90 | 4.75 | 0.35 | | Jefferson Pilot Ins. Company | Capital Appreciation | 34.51 | (4.65) | 7.68 | 5.58 | 32.19 | 0.62 | 0.00 | 4.50 | _ | | Keystone | S-1: Growth and Income | 31.93 | (5.90) | 9.81 | 0.05 | 28.84 | 1.75 | 0.68 | 0.00 | 0.58 | | Pioneer | Equity-Income | 32.04 | (1.28) | 12.94 | 20 .86 | 26.45 | 1.27 | 0.65 | 5.75 | 0.23 | | Pioneer | Mid Cap | 19.32 | (5.65) | 16.18 | 20.07 | 36.46 | 1.02 | 0.63 | 5.75 | 0.18 | | Pioneer | II | 27.15 | (1.73) | 18.91 | 9.37 | 25.75 | 0.93 | 0.45 | 5.75 | 0.19 | | Pioneer | Fund | 26.64 | (0.57) | 14.23 | 13.60 | 22.75 | 0.94 | 0.45 | 5.75 | 0.16 | | Scudder | Quality Growth | 32.50 | (1.34) | (0.01) | 6.66 | Jan-91 | 1.17 | 0.70 | _ | - | | Scudder | Capital Growth | 31.65 | (9.87) | 20.07 | 7.09 | 42.96 | 0.98 | 0.67 | _ | _ : | | Scudder | Growth and Income | 31.18 | 2.60 | 15.59 | 9.57 | 18.16 | 0.79 | 0.51 | _ | _ | | Scudder | Value | 30.17 | 1.67 | 11.60 | _ | _ | 1.25 | 0.74 | | | | Security Management Co. | Equity | 38.40 | (2.50) | 14.60 | 10.70 | 35.20 | 1.05 | 1.05 | 5.75 | _ | | Twentieth Century | Growth | 20.40 | (1.50) | 3.80 | (4.30) | 69.00 | 1.00 | 1.00 | | | | Twentieth Century | Heritage | 26.70 | (6.30) | 20.40 | 10.10 | 36.00 | 1.00 | 1.00 | _ | _ | |
Twentieth Century | Select | 22.70 | (8.00) | 14.70 | (4.50) | 31.60 | 1.00 | 1.00 | _ | _ | | Twentieth Century | Value | 32.80 | 4.00 | Sept-93 | _ | _ | 1.00 | 1.00 | _ | _ | | Twentieth Century | Equity Income | 29.60 | Aug-94 | | | _ | 1.00 | 1.00 | _ | | | USAA | Growth and Income | 31.57 | 1.29 | Jun-93 | _ | _ | 1.01 | 0.60 | _ | _ | | | Growth | 32.06 | 3.35 | 7.45 | 9.95 | 27.81 | 1.04 | 0.75 | _ | | | USAA | Income | 24.47 | (5.22) | 9.93 | 8.37 | 19.36 | 0.41 | 0.24 | _ | _ | | USAA | Income Stock | 28.62 | (0.70) | 11.56 | 7.80 | 27.33 | 0.75 | 0.50 | | _ | | USAA | | | (0.70) | 10.96 | 8.39 | 39.23 | 1.05 | 0.50 | 5.75 | 0.18 | | Van Kampen American Capital | Enterprise | 33.92 | | 9.09 | 6.53 | 31.96 | 1.03 | 0.50 | 5.75 | 0.18 | | Van Kampen American Capital | Comstock | 36.16 | (3.67) | | | 31.73 | | 0.30 | 5.75
5.75 | 0.18 | | Van Kampen American Capital | Pace | 32.80 | (3.69) | 10.83 | 4.38 | 26.67 | 1.04
1.02 | | | 0.21 | | Van Kampen American Capital | Equity Income | 32.60 | (1.98) | 16.00 | 10.72 | | | 0.44 | 5.75 | | | Van Kampen American Capital | Strategic Income | 23.42 | (16.07) | (0.14) | | _ | 4.31 | 1.03 | 5 .75 | 0.25 | | Waddeli & Reed | W&R Growth | 32.14 | 12.75 | 24.20 | 18.21 | | 2.14 | 0.80 | - | 0.99 | | Waddell & Reed | United Income | 29.61 | (1.80) | 16.01 | 11.96 | 29.45 | 0.83 | 0.56 | 5.75 | 0.13 | | Waddell & Reed | United Accumulative | 34.21 | (0.01) | 8.82 | 14.19 | 23.48 | 0.80 | 0.56 | 5.75 | 0.12 | Footnotes: Exp. R.—expense ratio for each fund for fiscal year 1995. Mgmt.—the cost associated with the investment advisor, which is included in the expense ratio. Frt. Load—the sales charge associated with the fund. 12-b-1—an ongoing expense for the fund. 3. TSA/Direction SPDA was created in May 1996. SAFECO Life has two fixed-only contracts, a variable and a combination annuity product available for participants. The toll free number is: 1-800-426-7649. - 1. QPA-III is a flexible deposit fixed product. This contract has a minimum interest rate guarantee of 3%. The current interest rate paid as of 12/31/95 was 5.1%. - 2. QPA-IIIPlus is a single premium or "rollover" annuity product. This contract is identical to the above fixed contract except that there is a first year bonus interest rate of 1.25%. Therefore, the contract paid 6.35% as of 12/31/95. - 3. Spinnaker is a flexible deposit combination annuity product. The fixed subaccount has a minimum interest rate guarantee of 3%. The current interest rate paid as of 12/31/95 was 4.85%. Interest is credited using the new-money interest crediting method. The policy has an eight year contract surrender charge starting at 8%. Security First Life has two products. a fixed conversable annuity. The conversable annuity. The conversable annuity is have been available since 1989. The Flexible Bonus Annuity is a fixed only product that has a minimum guaranteed rate of 3%. The rate paid as of 12/31/95 was 6.03%. This contract uses a banded method of interest rate crediting. The new money rates can change as often as quarterly. The annual contract charge of \$24.00 applies to accounts that are below \$10,000 or to contributions of less than \$2.000 per year. The surrender charge is 7% for the last 60 months of premiums. After 9 contract years, monies in these portfolios are free of surrender charges. The toll free number is: 1-800-888-8486. State Farm Life is currently marketing the Deferred Life Annuity (DLA) to new participants. This product was introduced in January of 1994. The minimum guarantee interest rate for this contract is 3%. This contract offers a base rate of interest for contract values of \$10,000 or less. The contract also credits bonus interest at certain break points. The surrender charge assessed with this product is based upon issue age. For a client age 65 and under the surrender charge starts at 7% for years 1-2.6% for year 3,4% in year 4,2% for years 5-10, and 0% in year 11 and thereafter. For a client age 66 and over the surrender charge starts at 5% for years 1-2, 4% in year 3, 3% in year 4. 2% in year 5 and 0% in year 6 and thereafter. This contract must be annuitized to waive surrender penalties. The other product that had been offered by State Farm Life is the *FPRA*. The phone number is: 1-309-766-3332. TIAA (Teachers Insurance & Annuity Assoc.) has a specific product marketed to ORP participants and two TDA options. The ORP contract is called Retirement Annuities (RA) and guarantees to pay a minimum interest rate of 3%. As of 12/31/95 the current interest rate was 7%. The Supplemental Retirement Annuity (SRA) and Group Supplemental Retirement Annuity (GSRA) contracts have been designed for TDA deposits. This contract pays 50 basis points, or one half percent, less. The minimum contract guaranteed rate is 3% and the 12/31/95 rate was 6.5%. Total expenses for these contracts are not expected to exceed 0.25% of assets each year. This product has no front load or surrender charge. Due to the constraints of the TIAA investment portfolio. moving ORP (RA) accumulations to CREF or another firm is done over a 10 year period in substantially equal installments. The SRA/GSRA transfers/distributions have no restrictions. SRA contract accumulations can be transferred to the GSRA in order to permit the participant to borrow from the account. The GSRA is currently marketed to new participants at institutions that have approved the "Group" contract. The toil free number is: 1-800-842-2776. Travelers Insurance Company is marketed through the Copeland Companies. There are two products (a fixed annuity and a variable annuity), two services: an asset allocation and a market timing service. In addition, the Copeland Companies also offer a universal life insurance policy which is underwritten by Transamerica Assurance Company. The Travelers T-Flex Fixed Annuity is a flexible premium deferred annuity. The minimum guaranteed interest rate is 3.5%. This contract uses a "new money method" for crediting interest rates. The 12/31/95 current interest rate was 6.75%. All interest rates are guaranteed for one year. The T-Flex withdrawal charge is 7% on contributions withdrawn before five years. The fixed and variable contracts allow benefit payments free of surrender charge when participants reach retirement (subject to eligibility requirements), death, disability, or termination of employment (for ORP contracts only). The toll free number is: 1-800-842-9406. Transamerica Life Insurance and Annuity Company has a product called the MERIT-Flex Annuity. This product has been available since 1989 and offers a minimum death benefit interest rate guarantee of 3.5%. As of 12/31/95 the rate credited was 4.5% This contract has a surrender charge based upon years in the contract. There are no surrender charges imposed after ten years or if the participant is 55 years of age and seven years in the contract. The surrender penalty for age 54 or less starts at 9% for years 1-4, 8% for years 5-6, then the surrender penalty declines at a 1% rate for years 7-10. For clients ages 55 and over the surrender penalty starts a 9% for years 1-4, 8% for years 5-6 and 7% in year 7. The toll free number is: 1-800-821-9095. UNUM Life has two products, a variable and fixed annuity and a fixed only annuity. The fixed only product is called No Load Choice. Available since 1974, this product pays a portfolio interest rate. The 12/31/95 current interest rate was 6% and the contract minimum guarantee is 3%. This product has no surrender charge. The contract can only be moved over a five year payout option unless the contract is considered "vested through termination." The toll free number is: 1-800-341-0441. USAA Life Insurance offers a contract called QRA. Available since 1980, this product has a minimum guaranteed interest rate of 4.5%. The method for crediting current interest is portfolio on all accumulations. The current rate paid to depositors on 12/31/95 was 6.18%. This contract has a surrender charge of 7% of the amount withdrawn up to a maximum of \$150 in the first year, \$50 in the second and \$25 thereafter. The toll free number is: 1-800-531-8000. #### Mutual Funds American Express Financial Advisors offers 22 investment choices including: 1-Money Market, 1-International Government, 1-Domestic High Yield, 2-Domestic High Quality, 1-US Government, 2-Domestic Value, 3-Domestic High Cam, 2-Domestic Mid-Cap, 2-Domestic Growth, 5-Balanced, 1-Global. The custodial account charges \$21 annually. There are two | | Table 7 | M | utual Fเ | and Bo | nd Acc | ounts | | | | | | | |------------------------------|----------------------------|------------------------|----------|---------------|--------|--------|---------|------|--------------|--------|--|--| | Firm | Fund Name | 1995 | 1994 | 1993 | 1992 | 1991 | Exp. R. | Mgmt | Frt Load | 12-b-1 | | | | American Express Fin. Adv. | Bond | 15.92 | (4.30) | 15.46 | 10.48 | 20.74 | 0.68 | 0.50 | 5.00 | _ | | | | American Express Fin. Adv. | Extra Income | 15.55 | (7.70) | 20.68 | 19.76 | 38.45 | 0.78 | 0.58 | 5.00 | _ | | | | American Express Fin. Adv. | Federal Income | 8.20 | (0.27) | 6.00 | 6.46 | 11.00 | 0.73 | 0.51 | 5.00 | | | | | American Express Fin. Adv. | Selective | 15.16 | (4.38) | 13.14 | 8.96 | 17.07 | 0.73 | 0.51 | 5.00 | _ | | | | American Express Fin. Adv. | Global Bond | 13.47 | (4.92) | 16.44 | 8.12 | 15.39 | 1.11 | 0.77 | 5.00 | | | | | American Funds | Amer. High Income Trust | 20.68 | (5.10) | 17.20 | 14.30 | 32.40 | 0.89 | 0.53 | 4.75 | 0.22 | | | | American Funds | Bond Fund of Amer | 18.25 | (5.00) | 14.10 | 11.30 | 21.00 | 0.74 | 0.37 | 4.75 | 0.25 | | | | American Funds | US Gov't Securities | 5.46 | (4.70) | 10.50 | 7.60 | 14.20 | 0.79 | 0.42 | 4.75 | 0.26 | | | | American Funds | Intermediate Bond | 13.86 | (3.00) | 9.10 | 6.40 | 14.30 | 0.78 | 0.41 | 4.75 | 0.27 | | | | American Funds | Capital World Bond | 21.41 | (1.40) | 16.70 | 0.80 | 15.30 | 1.12 | 0.68 | 4.75 |
0.23 | | | | Fidelity Investments | Ginnie Mac | 16.60 | (2.00) | 6.11 | 6.70 | 13.57 | 0.75 | 0.45 | | | | | | Fidelity Investments | Global Bond | 6.66 | (16.31) | 21.91 | 4.40 | 12.77 | 1.16 | 0.70 | _ | _ | | | | Fidelity Investments | Intermediate Bond | 12.81 | (2.01) | 11.96 | 6.08 | 14.50 | 0.77 | 0.47 | _ | _ | | | | Fidelity Investments | Investment Grade Bond | 15.51 | (5.35) | 16.23 | 8.31 | 18.91 | 0.75 | 0.46 | _ | _ | | | | Fidelity Investments | Short Term Bond | 9.82 | (4.09) | 9.13 | 7.39 | 14.03 | 0.69 | 0.46 | _ | _ | | | | Fidelity Investments | US Bond Index | 18.00 | (2.61) | 10.21 | 7.97 | 16.37 | 0.32 | 0.40 | _ | _ | | | | GT Global | Government | 15.63 | (13.95) | 25.50 | 1.90 | 13.70 | 1.33 | 0.71 | 4.75 | 0.35 | | | | GT Global | Infrastructure | 6.11 | 3.06 | 25.50 | 1.50 | 13.70 | 2.40 | 0.71 | 4.75 | 0.50 | | | | | | | | 10.27 | 6.54 | 13.78 | 0.70 | 0.00 | 4.50 | 0.50 | | | | Jefferson Pilot Ins. Company | Investor Grade Bond | 18.3 6
16.35 | (5.99) | 8.80 | 3.87 | 14.91 | 1.86 | 0.56 | 0.00 | 0.97 | | | | Keystone | B-1: Quality Bond | | (5.06) | | 18.10 | 41.79 | 2.03 | 0.57 | 0.00 | 0.97 | | | | Keystone | B-4: High Income Bond | 9.79 | (12.19) | 26.22 | 9.72 | 18.67 | 1.81 | 0.57 | 0.00 | 1.00 | | | | Keystone | B-2: Diversified Bond | 14.70 | (6.91) | 13.85 | | | | | 4.50 | 0.20 | | | | Pioneer | Bond Fund | 18.16 | (4.20) | 11.43 | 7.89 | 15.54 | 1.14 | 0.50 | | | | | | Pioneer | America Income Trust | 16.06 | (3.97) | 9.07 | 6.67 | 12.14 | 1.00 | 0.30 | 4.50 | 0.25 | | | | Pioneer | Short Term Inc. Trust | 10.12 | 0.18 | 5.88 | Aug-92 | | 0.85 | 0.50 | 2.50 | 0.25 | | | | Scudder | GNMA | 16.57 | (3.11) | 6.00 | 6.96 | 15.01 | 0.95 | 0.62 | _ | _ | | | | Scudder | Income | 18.54 | (4.43) | 12.66 | 6.74 | 17.32 | 0.99 | 0.62 | - | _ | | | | Scudder | Short Term Bond | 10.74 | (2.87) | 8.18 | 5.52 | 14.28 | 0.49 | 0.75 | _ | _ | | | | Scudder | Zero Coupon 2000 | 19.08 | (7.92) | 16.00 | 8.82 | 20.03 | 1.00 | 0.12 | _ | | | | | Scudder | International Bond | 8.50 | (8.61) | 15.83 | 7.62 | 22.23 | 1.29 | 0.84 | | | | | | Scudder | Global Bond | 7.74 | (1.13) | 6.74 | 5.49 | Jan-91 | 1.00 | 0.55 | _ | _ | | | | Scudder | Emerging Markets Income | 19.48 | (8.06) | _ | _ | . — | 1.68 | 1.00 | . = | | | | | Security Management Co. | Corporate Bond | 18.20 | (8.30) | 13.40 | 9.00 | 16.10 | 1.02 | 0.50 | 4.75 | 0.25 | | | | Security Management Co. | US Government | 21.90 | (6.50) | 10.90 | 5.00 | 13.80 | 1.11 | 0.50 | 4.75 | 0.25 | | | | Security Management Co. | Limited Maturity | 13.00 | _ | _ | _ | _ | 1.10 | 0.50 | 4.75 | 0.25 | | | | Security Management Co. | Tax Exempt | 15.50 | (8.30) | 11.60 | 7.30 | 11.70 | 0.86 | 0.50 | 4.75 | _ | | | | Twentieth Century | Long Term Bond | 20.30 | (4.50) | 10.2 0 | 5.60 | 17.50 | 0.80 | 0.80 | _ | _ | | | | Twentieth Century | Intermediate Term | 15.10 | Mar-94 | _ | _ | _ | 0.75 | 0.75 | _ | _ | | | | Twentieth Century | US Gov. Intermed. Term | 14.50 | Mar-94 | _ | _ | _ | 0.75 | 0.75 | _ | _ | | | | Twentieth Century | Limted-Term | 10.90 | Mar-94 | _ | _ | _ | 0.70 | 0.70 | _ | _ | | | | Twentieth Century | US Gov. Short Term | 10.50 | (0.50) | 4.20 | 4.40 | 11.60 | 0.70 | 0.70 | _ | _ | | | | USAA | Short Term | 11.18 | 0.02 | Jun-93 | _ | _ | 0.50 | _ | _ | _ | | | | USAA | GNMA | 16.76 | (0.20) | 7.11 | 6.09 | Feb-91 | 0.32 | 0.13 | _ | _ | | | | Van Kampen American Capital | Corporate Bond | 21.25 | (4.27) | 11.68 | 8.50 | 16.73 | 1.13 | 0.49 | 4.75 | 0.19 | | | | Van Kampen American Capital | High Yield | 17.61 | (5.10) | 7.96 | 6.27 | 15.80 | 1.27 | 0.75 | 4.75 | 0.22 | | | | Van Kampen American Capital | Government Securities | 16.77 | (4.26) | 8.15 | 6.57 | 16.28 | 1.01 | 0.52 | 4.75 | 0.24 | | | | Van Kampen American Capital | Limited Maturity Gov. Fund | 9.96 | 0.16 | 3.15 | 3.15 | 9.78 | 1.31 | 0.50 | 2.25 | 0.24 | | | | Van Kampen American Capital | US Gov. Trust | 15.51 | (3.98) | 6. 6 9 | Nov-92 | _ | 1.09 | 0.60 | 4.75 | 0.24 | | | | Van Kampen American Capital | Global Government | 14.10 | (6.16) | 15.23 | 0.61 | Nov-91 | 1.42 | 0.75 | 4.75 | 0.25 | | | | Van Kampen American Capital | High Income Corporate | 17.44 | (3.61) | 19.13 | 17.42 | 41.28 | 1.12 | 0.55 | 4.75 | 0.20 | | | | Van Kampen American Capital | US Government | 17.61 | (5.10) | 7.96 | 6.27 | 15.80 | 1.16 | 0.50 | 4.75 | 0.17 | | | | Waddell & Reed | W&R Limited Term | 12.46 | (3.10) | 7.32 | (1.33) | 15.00 | 2.19 | 0.56 | 4.75
— | 0.97 | | | | Waddell & Reed | United Bond | 20.50 | | 13.15 | Aug-92 | _ | 0.74 | 0.30 | 5.75 | 0.12 | | | | Waddell & Reed | | 17.81 | (5.74) | 17.63 | 16.54 | 37.20 | 0.74 | 0.56 | 5.7 5 | 0.12 | | | | Walluch & Keen | United High Income | 17.61 | (3.63) | | | 37.20 | | | | | | | | Waddell & Reed | United High Income II | 16.90 | (4.04) | 17.37 | May-92 | | 0.90 | 0.56 | 5.75 | 0.13 | | | Footnotes: Exp. R.—expense ratio for each fund for fiscal year 1995. Mgmt.—the cost associated with the investment advisor, which is included in the expense ratio. Frt. Load—the sales charge sociated with the fund. 12-b-1—an ongoing expense for the fund. | | Table 8 — Mutual Fund Aggressive Growth Accounts | | | | | | | | | | |-----------------------------|--|-------|--------|-------|--------|-------|---------|------|--------------|--------| | Firm | Fund Name | 1995 | 1994 | 1993 | 1992 | 1991 | Exp. R. | Mgmt | Frt Load | 12-b-1 | | American Express Fin. Adv. | Discovery | 12.17 | (7.75) | 9.61 | 8.79 | 52.89 | 0.92 | 0.55 | 5.00 | _ | | American Express Fin. Adv. | Growth | 34.05 | 2.99 | 8.61 | 8.06 | 46.90 | 0.85 | 0.65 | 5.00 | _ | | American Express Fin. Adv. | Strategy Aggressive | 29.06 | (6.87) | 7.95 | (1.01) | 51.15 | 0.92 | 0.61 | 5.00 | _ | | GT Global | American Value | 11.64 | _ | | | | 2.00 | 0.73 | 4.75 | 0.35 | | Keystone | K-2: Strategic Growth | 28.51 | (2.95) | 13.12 | 8.36 | 41.58 | 1.73 | 0.62 | 0.00 | 0.69 | | Keystone | S-3 Mid-Cap Growth | 35.87 | (4.70) | 8.76 | 5.18 | 42.09 | 1.32 | 0.66 | 0.00 | 1.32 | | Keystone | S-4: Small Company Growth | 36.27 | 0.18 | 25.34 | 9.86 | 72.90 | 1.78 | 0.50 | 0.00 | 1.00 | | Pioneer | Capital Growth Fund | 30.73 | 14.83 | 16.70 | 10.92 | 37.04 | 1.14 | 0.65 | 5.75 | 0.24 | | Pioneer | Growth Shares | 29.82 | (2.60) | 8.52 | 1.22 | 62.37 | 1.46 | 0.49 | 5.75 | 0.25 | | Scudder | Development Fund | 50.67 | (5.34) | 8.84 | (1.93) | 71.93 | 1.32 | 0.99 | _ | _ | | Security Management Co. | Ultra | 19.30 | (6.60) | 9.90 | 7.70 | 59.70 | 1.32 | 1.32 | 5. 75 | _ | | Twentieth Century | Vista | 46.10 | 4.70 | 5.50 | (2.10) | 73.70 | 1.00 | 1.00 | _ | _ | | Twentieth Century | Ultra | 37.70 | (3.60) | 21.80 | 1.30 | 86.50 | 1.00 | 1.00 | _ | _ | | USAA | Aggressive Growth | 50.42 | (0.81) | 8.14 | (8.51) | 71.69 | 0.86 | 0.47 | _ | _ | | Van Kampen American Capital | Emerging Growth | 44.63 | (7.12) | 23.92 | 9.72 | 60.43 | 1.18 | 0.54 | 5.75 | 0.20 | | Waddell & Reed | United New Concepts | 33.94 | 11.01 | 10.70 | 4.52 | 88.20 | 1.20 | 0.75 | · 5.75 | 0.15 | | Waddell & Reed | United Vanguard | 24.73 | 6.16 | 14.25 | 30.34 | 27.41 | 1.04 | 0.70 | 5.75 | 0.14 | Footnotes: Exp. R.—expense ratio for each fund for fiscal year 1995. Mgmt.—the cost associated with the investment advisor, which is included in the expense ratio. Frt. Load—the sales charge associated with the fund. 12-b-1—an ongoing expense for the fund. | | Table 9 —
To | | i Fund
rn, Balaı | | | | าเร | | | | |-----------------------------|---------------------------|-------|---------------------|--------|--------|-------|---------|------|----------|-------| | Firm , | Fund Name | 1995 | 1994 | 1993 | 1992 | 1991 | Exp. R. | Mgmt | Frt Load | 12-b- | | American Express Fin. Adv. | Diversified Equity Inc | 17.58 | (2.43) | 24.86 | 14.56 | 25.89 | 0.80 | 0.52 | 5.00 | - | | American Express Fin. Adv. | Equity Select | 21.62 | (3.27) | 16.38 | 12.61 | 28.43 | 0.71 | 0.49 | 5.00 | - | | American Express Fin. Adv. | Managed Retirement | 13.30 | (4.62) | 14.96 | 9.24 | 45.94 | 0.68 | 0.44 | 5.00 | | | merican Express Fin. Adv. | Mutual | 18.72 | (2.98) | 14.35 | 10.50 | 23.57 | 0.72 | 0.51 | 5.00 | | | merican Express Fin. Adv. | Utilities Income | 17.26 | (7.08) | 19.25 | 10.32 | 22.13 | 0.78 | 0.53 | 5.00 | | | American Funds | American Balanced | 27.13 | 0.30 | 11.30 | 9.50 | 24.70 | 0.67 | 0.32 | 5.75 | 0.3 | | idelity Investments | Balanced | 14.90 | (5.31) | 19.28 | 7.95 | 26.78 | 0.90 | 0.52 | _ | | | idelity Investments | Equity-Income | 31.81 | 0.24 | 21.31 | 14.68 | 29.40 | 0.69 | 0.44 | _ | | | idelity Investments | Growth and Income | 35.38 | 2.27 | 19.53 | 11.54 | 41.84 | 0.77 | 0.52 | _ | | | idelity Investments | Puritan | 21.46 | 1.78 | 21.45 | 15.43 | 24.46 | 0.77 | 0.52 | _ | | | idelity Investments | US Equity Index | 37.18 | 1.09 | 9.80 | 7.35 | 30.16 | 0.28 | - | | | | idelity Investments | Asset Manager | 18.16 | (6.60) | 23.29 | 12.75 | 23.64 | 0.97 | 0.72 | | | | idelity Investments | Asset Manager: Growth | 19.95 | (7.39) | 26.32 | 19.08 | _ | 1.03 | 0.72 | _ | | | idelity Investments | Asset Manager: Income | 16.69 | (1.36) | 15.39 | 2.22 | _ | 0.79 | 0.29 | _ | | | GT Global | Growth and Income | 15.32 | (3.57) | 27.40 | 2.60 | 19.10 | 1.67 | 0.97 | 4.75 | 0. | | Cevstone | K-1: Balanced Income | 27.13 | (4.68) | 10.33 | 3.50 | 24.00 | 1.77 | 0.47 | _ | 1. | | ioneer | Income Fund | 22.00 | (4.31) | 10.24 | 7.59 | 18.62 | 1.11 | 0.48 | 5.75 | 0. | | cudder | Balanced | 26.48 | (2.39) | (0.30) | | | 1.00 | 0.30 | _ | | | ecurity Management Co. | Growth and Income | 27.70 | (7.90) | 8.20 | 4.80 | 21.80 | 1.31 | 1.31 | 5.75 | | | wentieth Century | Balanced | 21.40 | (0.10) | 7.20 | (6.10) | 46.90 | 1.00 | 1.00 | _ | | | ISAA | Cornerstone Strategy | 18.40 | (1.05) | 23.73 | 6.35 | 16.23 | 1.13 | 0.75 | _ | | | /an Kampen American Capital | Harbor | 22.46 | (6.43) | 13.56 | 9.63 | 23.08 | 1.04 | 0.54 | 5.75 |
0. | | /an Kampen American Capital | Growth and Income | 35.67 | (1.66) | 16.33 | 9.52 | 30.24 | 1.16 | 0.48 | 5.75 | 0. | | an Kampen American Capital | Capital Utilities Income | 25.69 | (9.84) | 2.86 | | - | 1.29 | 0.65 | 5.75 | 0 | | an Kampen American Capital | Balanced | 22.07 | 0.10 | _ | _ | _ | 1.10 | _ | 5.75 | 0 | | Vaddell & Reed | United Continental Income | 24.76 | (0.38) | 13.11 | 10.45 | 25.94 | 0.90 | 0.56 | 5.75 | 0 | | Vaddell & Reed | United Assets Strategy | 7.87 | · · · · · · · | _ | _ | _ | 1.92 | 0.68 | 5.75 | Ō | | Vaddell & Reed | United Retirement Shares | 24.28 | (0.40) | 12.72 | 12.75 | 21.74 | 0.88 · | 0.56 | 5.75 | Ō | | Waddell & Reed | W&R Total Return | 29.65 | (2.06) | 14.03 | 6.40 | _ | 2.03 | 0.70 | _ | Õ | | Waddell & Reed | W&R Asset Strategy | 3.41 | (2.00) | | | | 2.61 | 0.77 | | Õ. | Footnotes: Exp. R.—expense ratio for each fund for fiscal year 1995. Mgmt.—the cost associated with the investment advisor, which is included in the expense ratio. Frt. Load—the sales charge associated with the fund. 12-b-1—an ongoing expense for the fund. pricing structures for all funds: A-shares that are front loaded with a maximum sales charge of 5% and no 12-b-1 fee. B-shares have a contingent deferred sales charge that declines over six years starting at 5% and a 12-b-1 fee of 0.75%. The performance numbers refer to the A-shares only. The funds offer break points to investors in the A-shares. These break points will vary from college to college based upon group accumulations. The toll free number is: 1-800-272-4445. American Funds Distributors is a front-loaded family of mutual funds with 21 investment options. This family of mutual funds offers break points at certain levels of investment. The maximum sales charge for stock and stock-bond funds is 5.75%. The maximum sales charge for bond funds is 4.75%, while money market funds have no sales load. However, if one invests first in the money market fund then moves to a bond or equity fund, the appropriate sales charge will be assessed. Additionally, there is a total operating expense lat ranges from 0.59% to 1.13% and the annually. This family's investment choices include: 2-Money Market, 5-Bond, 1-Balanced, 3-Domestic Growth, 1-Small Cap Global Growth, 2-International/Global, 4-Domestic Growth and Income, 1-Global Growth and Income, 2-Equity-Income. The toll free number is: 1-800-421-9900. GT Global offers four families of mutual funds: Income Funds, Theme Funds, Equity Funds, and Growth and Income Funds. Each of the 20 investment options include A and B type shares. The A shares charge a front end load of 4.75% for purchases under \$50,000. B shares have a backend deferred load which delclines by 1% annually over six years. The toll-free number is 1-800-245-6225. Keystone Investments offers two families of mutual funds. The Keystone Fund family offers B-type shares with a four year contingent deferred sales charge (CDSC) (4%, 3%, 2%, 1%) with no sales charges after four years. The Keystone America Fund Family offers A-type shares with a front-end sales charge of 5.75% for equity funds, 4.75% for income funds, and 3% for the Capital Preservation & Income Fund. Break points are available for Class A Shares. The Keystone America Fund Family also includes B-shares with a six year CDSC (5%, 4%, 3%, 3%, 2%, 1%) with no CDSC after 72 months, and C-shares available with no front end sales charge and a 1% CDSC for 12 months from the month of purchase. The investment choices include: 1-Money Market. 8-Bond, 1-Balanced, 3-Growth, 4-Aggressive Growth, 2-Growth and Income, 2-International. and 1-Special. The custodial account charges \$20 each Nov. If there is a total withdrawal, there is a surrender fee of \$20. Exchanges can be made at no cost via the Keystone automated response line (KARL), 1-800-346-3858. If KARL is not used. there will be a \$10 fee. Loans are available for TDA accounts. There is a one-time \$50 loan application fee, with a minimum loan amount of \$1,000. The interest rate is the prime lending rate plus 1%, as determined by the State Street Bank on the day the loan is approved. This interest is credited directly back to the client's account as 17 ORP/TDA Analysis the loan is repaid. The toll free number is: 1-800-247-4075. Pioneer Mutual Funds offer 17 mutual fund alternatives. This mutual fund family offers both A-shares (front loaded) and B-shares (back loaded). The maximum load (A-shares) varies dependent upon the fund and the amount invested. The load ranges between 0.0 and 5.75%. There is also a 12-b-1 fee associated with this investment ranging from 0.12 to 0.25% annually. There is no front load on B-share funds, although a contingent deferred sales charge (CDSC) of up to 4% may be assessed on contributions withdrawn within 6 years of the purchase date. The custodial account assesses a maximum fee of \$20 annually, or an investor may pay a one-time fee of \$100 that would waive any further annual custodian fee. The choices of investment options include: 1-Money Market, 3-Bond, 2-Balanced, 3-Growth, 2-Small Cap Growth, 2-Specialty and 2-International. This custodial account offers a loan provision for TSA accounts. This provision allows a participant to request a minimum loan of \$1,000 annually. The interest rate charged for each loan is the prime rate on the business date prior to the loan's approval. There is a \$50 loan initiation charge. In 1995, Pioneer has added a variable annuity. The toll free number is: 1-800-622-0176. Scudder Investor Services offers 24 no load mutual funds including: 2-Money Market, 7-Income, 2-Growth and Income, and 13-Growth funds. This fund family is both a no load and no contingent deferred sales charge family. The toll free number is: 1-800-541-7701. Security Benefit offers the Securities Funds families of 11 mutual funds. These include a Money Market, Growth, Bond, Aggressive Growth, Growth-Income, Balanced and Managed Stock-Bond, Global Equity, and Global-Aggressive Funds. Both Class A-shares and Class B-shares are available offering flexibility in cost planning and retirement. Class A-shares have a front end load with no deferred sales charge upon liquidation, while the Class B-shares have no front end load but a deferred sales charge upon liquidation. The toll free number is: 1-800-888-2461. The United Funds offers a family of mutual funds with 13 investment choices including: 4-Bond, 1-Balanced, 2-Growth, 2-Small Cap Growth, 2-Specialty and 1-International. Marketed through Waddell and Reed, these funds are front loaded and shares are subject to a 12-b-1 fee. The A-shares (front load) is a maximum of 5.75% and the 12-b-1 fee will not exceed 0.25% annually. The custodian charges an annual \$15 fee, and there is a \$5 charge per withdrawal or transfer. The custodian also charges a \$2 fee for periodic or systematic withdrawals. The toll free number is: 1-800-880-3941. USAA Investment Management's mutual fund family has 13 investment choices available for both TSA and ORP. These funds are no load with a \$20 flat fee for total withdrawal. The toll free number is: 1-800-531-8000. Van Kampen American Capital has three pricing structures for their family of mutual funds. There are A-shares (front load), B-shares (contingent deferred sales charge), and C-shares (no load; a 1% sales load is charged if monies invested do not remain in the fund for one year). There are 23 choices. The A-shares can be found in the following tables. The investment options include: 1-Money Market, 10-Bond, 6-Balanced, 5-Growth, 1-Aggressive Growth. The custodial account charges a \$15 annual fee. The custodial account offers a loan for TDA at an 8% annual interest rate. The toll free number is: 1-800-421-5666. #### Variable Annuity Contracts Aetna Life Insurance and Annuity Company has an ORP product with 28 different investment options. There are three fixed options and 25 variable options from which to choose. The Company utililizes several fund managers, including Aetna, Alger, Calvert, Fidelity, Franklin, Janus, Lexington, Neuberger & Berman, Scudder, and Twentieth Century. There are no annual fees or deferred sales charges on withdrawls. Aetna's Web site allows current participants to access daily account values, unit values, and fund performance. Aetna's Web site is http://www.orptx.com and the toll-free number is: 1-800-26AETNA. Allmerica Financial (SMA Life) has a product that has been available since 1991 that is both fixed and variable. This contract is called ExecAnnuity Plus. Offering 18 separate accounts, this contract has both internal and external investment advisors managing the funds. The investment choices include: 1-Money Market. 3-Bond, 3-Managed, 4-Growth, 2-Small Cap Growth, and 3-Overseas portfolios. The external advisors managing the funds include Fidelity, Delaware Group, T. Rowe Price, Janus Capital, and the Bank of Ireland. The mortality and expense assurances are assessed at 1.25% and the administration charge is assessed at 0.2%. The contract charge is \$30 and the expense ratio for | Firm | Fund Name | 1995 | 1994 | 1993 | 1992 | 1991 | Exp. R. | Mgmt | Frt Load | 12-b-1 | |-----------------------------|-----------------------------|----------|---------|--------------|---------|--------|--------------|-------|--------------|------------| | | | | | 39.14 | (2.20) | 13.85 | 1.23 | 0.79 | 5.00 | | | American Express Fin. Adv. | Global Growth | 1.04 | (7.39) | | (5.82) | 11.74 | 1.27 | 0.77 | 5.00 | _ | | American Express Fin. Adv. | International | 5.05 | (2.21) | 32.38 | 2.30 | 18.60 | 0.97 | 0.77 | 5.75 | 0.2 | | American Funds | EuroPacific Growth | 12.87 | 1.10 | 35.60 | 4.00 | 22.60 | 0.83 | 0.44 | 5.75 | 0.2 | | American Funds | New Perspective Fund | 20.43 | 2.97 | 27.00 | | 32.90 | 1.13 | 0.44 | 5.75 | 0.2 | | American Funds | SMALLCAP World Fund | 22.70 | (2.90) | 30.00 | 6.70 | | 0.88 | 0.70 | 5.7 5 | 0.2 | | American Funds | World Growth and Income | 21.39 | 1.22
 22.22 | (2.52) | 4.16 | | 0.47 | | 0.2 | | Fidelity Investments | Europe | 18.84 | 6.26 | 27.16 | (2.52) | | 1.26
1.05 | 0.69 | | | | Fidelity Investments | Overseas | 9.06 | 1.27 | 40.05 | (11.46) | 8.61 | | 0.79 | _ | - | | Fidelity Investments | Pacific Basin | (6.11) | (2.81) | 63.91 | (7.62) | 12.54 | 1.40 | | 4.75 | 0.3 | | GT Global | Worldwide | 11.23 | (6.65) | 27.60 | 3.30 | 20.30 | 1.81 | 0.98 | | 0.3 | | GT Global | International | 3.88 | (7.78) | 34.20 | (5.80) | 13.20 | 1.70 | 0.97 | 4.75 | 0.5
2.5 | | GT Global | Emerging Markets | (13.86) | (3.75) | 64.50 | (5.20) | | 2.06 | 0.98 | 4.75 | | | GT Global | New Pacific | 7.45 | (19.73) | 60.60 | (8.00 | 13.10 | 1.81 | 0.97 | 4.75 | 0.3 | | GT Global | Japan | 1.94 | 6.56 | 33.50 | (21.51) | (2.80) | 1.91 | ().98 | 4.75 | 0.3 | | GT Global | Europe | 9.86 | (5.80) | 28.30 | (11.26) | 4.30 | 1.73 | ().96 | 4.75 | 0.3 | | GT Global | Latin America | (21.34) | (6.64) | 52.90 | (2.30) | 19.90 | 2.04 | 0.97 | 4.75 | 0.5 | | Keystone | International | 11.47 | (6.17) | 30.40 | 2.37 | 14.24 | 2.57 | 0.75 | 0.00 | 1.0 | | Pioneer | Europe Fund | 21.48 | 6.04 | 25.08 | (3.31) | Apr-91 | 2.09 | 1.00 | 5.75 | 0.2 | | Pioneer | International Growth Fund | 7.54 | (5.39) | 58.86 | Apr-92 | _ | 1.98 | 0.99 | 5.75 | 0_2 | | Pioneer | Emerging Markets | 2.47 | (5.48) | _ | _ | _ | 2.25 | 0.00 | 5.75 | 0.2 | | Scudder | Global Fund | 20.53 | (4.20) | 31.10 | 4.49 | 17.07 | 1.38 | 0.97 | _ | - | | Scud der | International | 12.22 | (2.99) | 36.50 | (2.64) | 11.78 | 1.19 | 0.83 | _ | - | | Scudder | Latin America Fund | (9.80) | (9.41) | 74.32 | Feb-92 | _ | 2.08 | 1.22 | _ | - | | Scudder | Pacific Opportunities | 1.28 | (17.12) | 60.08 | Feb-92 | _ | 1.74 | 1.10 | _ | - | | Scudder | Japan Fund | (9.07) | 10.03 | 23.64 | (16.74) | 3.11 | 1.21 | 0.75 | _ | - | | Scudder | Global Discovery | 17.84 | (7.68) | 38.18 | (0.07) | Jan-91 | 1.76 | 1.10 | | - | | Scudder | Greater Europe Growth | 23.61 | _ | _ | _ | _ | 1.50 | 0.00 | _ | - | | Security Management Co. | Global | 10.40 | 1.30 | Oct-93 | _ | | 2.00 | 2.00 | 5. 75 | - | | Twentieth Century | International Emerging Grov | vth 9.90 | Apr-94 | _ | _ | _ | 2.00 | 2.00 | _ | _ | | Twentieth Century | International Equity | 11.90 | (4.80) | 42.70 | 4.80 | . — | 1.90 | 1.90 | _ | _ | | USAA | International | 8.29 | 2.69 | 39.81 | (0.15) | 13.40 | 1.17 | 0.75 | _ | | | USAA | World Growth | 12.85 | 0.64 | 24.03 | Oct-92 | _ | 1.28 | 0.75 | _ | - | | USAA | Emerging Markets | 3.65 | Nov-94 | _ | | | 2.50 | 0.90 | | _ | | Van Kampen American Capital | Global Equity | 16.62 | (1.67) | 20.45 | (1.09) | 9.65 | 2.29 | 1.00 | 5.75 | 0.2 | | Van Kampen American Capital | Global Managed Assets | 13.30 | (1.57) | - | ` | | 2.75 | 0.99 | 5.75 | 0.0 | | Van Kampen American Capital | Short Term Global Income | 6.57 | (7.38) | 7.26 | 5.26 | 9.64 | 1.09 | 0.55 | 5.75 | 0.2 | | Waddell & Reed | W&R International Growth | 8.34 | 0.12 | 3.62 | (3.59) | _ | 2.53 | 0.77 | _ | 0.9 | | Waddell & Reed | United International Growth | | 1.86 | 46.21 | (1.11) | 19.01 | 1.24 | 0.71 | 5.75 | 0.1 | Foundes: Exp. R.—expense ratio for each fund for fiscal year 1995. Mgmt.—the cost associated with the investment advisor, which is included in the expense ratio. Frt. Load—the sales charge associated with the fund. 12-b-1—an ongoing expense for the fund ## Table 11 — Mutual Fund Specialty Accounts Metal Funds or Non-Diversified | Firm | Fund Name | 1995 | 1994 | 1993 | 1992 | 1991 | Exp. R. | Mgmt | Frt Load | 12-b-1 | |-----------------------------|--------------------------|--------|---------|--------|---------|--------|---------|------|--------------|--------| | American Express Fin. Adv. | Precious Metals | 19.05 | (9.58) | 80.80 | (8.79) | (3.69) | 1.65 | 0.88 | 5.00 |] | | GT Global | Health Care | 32.96 | 0.29 | 2.60 | 13.50 | 57.90 | 1.91 | 0.98 | 4.75 | 0.50 | | GT Global | Telecommunications | 8.58 | (4.40) | 4.90 | 4.90 | _ | 1.80 | 0.93 | 4.75 | 0.50 | | GT Global | Natural Resources | 7.05 | 1,75 | | _ | _ | 2.40 | 0.98 | 4.75 | 0.50 | | GT Global | Financial Services | 19.06 | (4.72) | _ | _ | _ | 2.40 | 0.98 | 4.75 | 0.50 | | GT Global | Consumer Products | 35.37 | ` | _ | _ | _ | 2.28 | 0.98 | 4.75 | 0.50 | | Keystone | Precious Metals | (1.44) | (13.34) | 101.89 | (13.58) | 8.22 | 2.33 | 0.68 | 0.00 | 1.00 | | Pioneer | Gold Shares | 2.49 | (11.74) | 70.77 | (8.06) | (5.51) | 1.75 | 0.65 | 5.75 | 0.22 | | Pioneer | Real Estate Shares | 12.11 | 0.23 | (3.82) | | _ | 1.75 | 0.42 | 5.75 | 0.25 | | Scudder | Gold Fund | 13.17 | (7.46) | 59.35 | (1.93) | (6.93) | 1.65 | 1.00 | _ | | | USAA | Gold | 4.04 | (9.38) | 58.34 | (7.95) | (4.45) | 1.28 | 0.75 | | — I | | Van Kampen American Capital | Real Estate Securities | 12.39 | (0.24) | _ | _ | _ | 1.26 | _ | 5.75 | 0.18 | | Waddell & Reed | United Gold & Gov't Sec. | 9.80 | (17.36) | 75.76 | (13.17) | 1.48 | 1.66 | 0.71 | 5.7 5 | 0.16 | | Waddell & Reed | United Science & Tech. | 55.37 | 9.45 | 8.33 | (4.02) | 58.54 | 0.92 | 0.61 | 5.75 | 0.13 | Footnotes: Exp. R.—expense ratio for each fund for fiscal year 1995. Mgmt.—the cost associated with the investment advisor, which is included in the expense ratio. Frt. Load—the sales charge associated with the fund. 12-b-1—an ongoing expense for the fund. the separate accounts ranged from 0.44 to 1.5% in 1995. There is a stepped up death benefit offered in this annuity at every fifth year anniversary. This contract has a 10 year rolling surrender charge starting at 8%. The phone number is: 1-508-855-1000. American United Life Insurance Company® (AUL) offers a group combination annuity TDA Multiple Fund. This contract offers fifteen variable separate accounts and a fixed interest option. This contract offers funds from AUL American Series Fund, Alger American Fund, Acacia Capital Corporation, Calvert Capital, Fidelity Variable Insurance Product Funds, T. Rowe Price Equity Series, and TCI Portfolios. The portfolios surveyed this year have the following classifications: 1-Stock Value, 4-Stock Growth, 2-Stock Equity Income, 1-Stock International, 1-Stock Index. 1-Stock Socially Responsible, 1-Bond High Quality, 1-Bond High Yield, 2-Assett Allocation, 1-Money Market. The administration fee is the lesser of \$30 or 0.5% annually. The mortality and expense risk fee is 1.25% annually. The separate account charges ranged from 0.28 to 1.56%. This contract has 2-level withdrawal charges: years 1-5 are assessed an 8% withdrawal charge, years 6-10 are assessed a 4% withdrawal charge, and 11 or more years have no withdrawal charge. The availability of the Fidelity portfolios (VIP Growth, VIP High Income, VIP Overseas, VIP II Asset Manager, VIP II Index 500) was May 1993. The availability of Fidelity Portfolio VIP Equity-Income and VIP II Contrafund, Alger American, Calvert Capital, and T. Rowe Price was April 1995. The availability of TCI Growth was May 1994. The phone number is: 1-317-263- AUSA's contracts are offered through Diversified Investment Advisors. This company has three contracts: a variable only contract and two fixed only contracts called the fixed fund, and government fixed fund. This product offers ten variable choices including: 1-Money Market, 2-Bond, 2-Balanced, and 5-Stock Funds. The mortality and expense assurances are assessed against the account at 0.9%. The expense ratio for 1995 ranged from 0.1 to 1.02%. The variable contract utilizes external fund managers. There are no withdrawal charges assessed against this contract. The toll free number is: 1-800-926-0044. CREF (College Retirement Equities Fund) has a specific product marketed to ORP participants and two TDA options available. The ORP product d Retirement Annuities (RA). The two Ontracts are called the Supplemental Retirement Annuity (SRA) and the Group Supplemental Retirement Annuity (GSRA). Available to participants since 1962, there are 7 variable choices. The variable choices include: 1-Money Market, 1-Bond, 1-Balanced, 3-Equity, and 1-Global portfolio. All funds are managed by internal investment advisors. There is no annual administration charge. The CREF account charges 0.23% of assets to each account for administrative and distribution expenses. The investment advisory expense ratio for 1995 ranged from 0.06 to 0.17% for the separate accounts. This product has no front load or surrender charge. There are no surrender charges for transferring funds. The toll free number is: 1-800-842-2776. The Equitable Life Assurance Society's product is called EQUI-VEST and has been available since 1980. This combination fixed and variable annuity has thirteen variable options including: Common Stock, Money Market, Aggressive Stock, Quality Bond, High Yield, Equity Index, Growth and Income, Global, International. Conservative Investors, Growth Investors, Intermediate Government Securities, and one Balanced account. The investment advisory services for this product are provided by Alliance. The annual administrative contract charge is assessed at the lesser of \$30 or 2% of the annuity account value and waiver after \$25,000. The mortality and expense assurance ranges from $1.34\%\,to\,1.4\%\,depending\,upon\,which\,sub-account$ one has invested. In 1995, the investment advisory and other expenses ranged from 0.38 to 1.03%. This contract guarantees the total fee for mortality, expense, investment advisory and other expenses combined will not exceed 1.75% of the value of the assets held in the Money Market, Balanced, Common Stock, and Aggressive Stock funds. The contract has a level surrender charge of 6% for years 1-5, 5% for years 6-8 then a declining charge starting at 4% in year 9 and 0% in year 13 and beyond. Each contract year 10% (Free Corridor Account) of the contract's annuity account value may be withdrawn without any Equitable Life's penalty. The toll free number is: 1-800-628-6673. Fidelity Standard Life has two products, a combination variable
annuity and a fixed only product. Marketed through the Holden Group, these products have been available since 1989. The Flexible Bonus Annuity is a combination variable and fixed vehicle. This product has six variable account options including: 1-Money Market, 1-Bond, 2-Balanced, and 2-Growth accounts. The contract uses external fund managers exclusively. The investment advisors are Fidelity Investments and Security First. The annual contract administration charge of \$24.00 applies to accounts that are below \$10.000 or to contributions of less than \$2.000 annually. Mortality and expense assurances are assessed at 1.35% annually and the expense ratio range was 0.28 to 1.29% for 1995. The surrender charge is 7% for the last 60 months of premiums. After nine contract years monies in these portfolios are free of surrender charges. The toll free number is: 1-800-888-8486. Great American Reserve has four products, one combination and fixed annuity and three fixed only contracts. MaxiFlex is a combination fixed and variable annuity and has been available since 1965. This product has five investment choices. including: 1-Money Market, 2-Bond, 1-Growth. and 1-Managed subaccount. All investment management services are in-house. There is a \$20 annual contract charge, and mortaility and expense assurances are assessed at 1%. The expense ratio for 1995 ranged from 0.4 -1.56%. On three portfolios the company has guaranteed the sum of the expenses for management will not exceed 0.44%. The flexible premium contract has an eight year non-rolling declining withdrawal charge starting at 8%. The single premium, or "rollover," annuity has a five year declining surrender charge starting at 7%. The toll-free number is: 1-800-749-0458. GT Global offers a fixed and variable contract called *Allocator*, which offers 14 sub-accounts in the following asset classes: 1-Money Market. 3-Income, 1-Growth and Income, 4-Growth-Geographic, 3-Growth-Theme, 2-Growth-Aggressive. There is an annual contract fee of \$30 or two percent, whichever is less, for contracts under \$20.000. The mortality and expense ratio on 12/31/95 was 1.4% and expense ratios ranged from 0.75 - 1.34%. The surrender charge assessed is a six year declining charge starting at 6%, declining by 1% to 0% in year six and thereafter. The toll-free number is: 1-800-245-6225. Horace Mann Life Insurance has a product available for TDA only called Annuiry Alternatives. This contract has four variable options and a fixed account. This contract has offered the services of Wellington Management as the investment advisor for each of the separate accounts since 1989. There are 1-Bond. 1-Money Market, 1-Managed. and 1-Growth accounts. The annual policy fee assessed on the contract anniversary is \$25 if the account value is less than \$10.000. The mortaility and expense assurances are assessed at 1.35% annually. The expense ratio for 1995 for each fund ranged from 0.59 to 0.84%. The company's flexible premium annuity has a periodic declining surrender charge starting at 8% over a five year period. The toll-free number is: 1-800-999-1030. IDS Life has five current contracts, two fixed only annuities and three combination variable and fixed annuities. The two combination contracts have nine variable options and one fixed account. These contracts have 1-Domestic High Quality, 1-Money Market, 1-Domestic High Cap, 1- Balanced, 1-Domestic Mid Cap, 1-Domestic High Yield, 1-Domestic Growth, 1-International Government, and 1-International Account. One combination contract has 14 variable options and one fixed account. This contract has all of the above options plus 1-Domestic High Cap, 1-Domestic Small Cap, 1-Domestic Mid Cap, 1-Domestic Value, and 1-International Geospecific. The expense and mortality assurances are 1% or 1.25%; the annual expense ratio for the separate accounts ranged from 0.59 to 1.7% in 1995. The Flexible Annuity has a \$6 quarterly contract administration charge. It also has a 6 year rolling surrender charge of 7%; any payments older than 6 years and any earnings have no charges assessed. The Employee Benefit Annuity has a \$30 annual contract administration charge. It also has an 11 year surrender charge starting at 8% and declining to 0% in the twelfth year. The Flexible Portfolio Annuity has a \$30 annual contract administration charge which is waived for balances over \$25,000. It also has an eight year surrender charge starting at 8% and declining to 0% in year 9. The toll free number is: 1-800-272-4445. Kemper Investors Life's contract Advantage III is a combination fixed and variable annuity. This contract available since 1982, has two fixed accounts, and six variable: 1-Money Market, 1-Equity, 2-Bond, 1-Balanced, 1-International. This company uses in-house fund managers. The separate account portion of the contract has a \$25 annual administration charge. The mortality and expense assurances are assessed at 1% annually. There is also a 0.3% administrative cost assessed annually and the portfolio expenses ranged from 0.55 to 0.92% in 1995. This contract has a six year declining rolling surrender charge starting at 6%, declining by 1% each year to 0% in the seventh year. The toll free number is: 1-800-554-5426. Lincoln National Life Insurance offers two products, a variable annuity and a fixed only contract. The Multi-Fund is the combination fixed and variable option account. This contract offers 11 investment vehicles and a fixed account. The selection includes: 1-Money Market, 1-Bond, 5-Growth, 2-Balanced, 1-Small Cap Growth, 1-International. This contract uses in-house and outside money management. The money managers include Putnam, Fidelity, Vantage, Clay Finlay, Janus and Lynch and Mayer. The annual policy fee is waived for ORP accounts and is assessed at \$25 for TDA. The TDA fixed side is credited with interest that is 0.35 points less than the ORP account. The mortality and expense assurances are 1% and the expense ratio range for 1995 was 0.35 to 1.27%. This contract has two level surrender charges: 8% for the first five years and 4% for the next five years. This charge reduces to 0% at the end of year 10. The toll free number is: 1-800-348-1212. Massachusetts Mutual Life Insurance Company has a combination variable and fixed contract available for TDA and vested ORP participants called Flex Extra Annuity. Currently, this product offers eight investment choices including: 1-Fixed, 1-Money Market, 2-Bond, 1-Balanced, and 3-Growth accounts. Concert Capital Management Company, Inc., a wholly-owned subsidiary of MassMutual, serves as investment sub-advisor to the MML Equity Fund and the equity sector of the MML Blend Fund. The MML Managed Bond Fund, MML Money Market Fund, and non-equity sector of the MML Blend Fund use internal or in-house money managers. Oppenheimer Management Corporation acts as an investment advisor for the 3 Oppenheimer funds. The contract annual administrative charge is generally \$35. The total separate account charges were 1.3% inclusive of mortality and expense assurances for 1995. This contract has a nine year declining surrender charge starting at 8% ending at 0% in year 10. The toll free number is: 1-800-234-5606. Metropolitan Life Insurance Company has a combination fixed and variable account annuity. The Preference Plus account has been available since July 1990 for faculty members. The Financial Freedom account has been available since July 1991. Both accounts include a fixed interest account along with separate account investment options. There is no annual account administration fee and the expense and mortality assurances total 0.75%. The average expense ratio for Preference Plus for 1995 ranged from 0.31 to 1.01%. This contract has a rolling deferred sales charge based on contributions, starting at 7%. There are certain circumstances in which these charges will be waived. The average expense ratio for Financial Freedom account ranged from 0.32 to 1.56%. Withdrawals can only be made under certain circumstances: retirement, termination, or death. There is also a 20% withdrawal provision for the fixed interest account. The toll free number is: 1-800-962-8320. Nationwide Life Insurance product, available since 1982, is called the Best of America IV®. This is a combination fixed and variable account that offers one fixed option and 30 variable options. The variable choices include: 1-Money Market, 5-Bond, 9-Growth, 4-Balanced, 3-Small Cap Growth, 4-International Equity, 1-Gold and Natural Resources, 1-Socially Responsible, and 1-Specialty. This contract offers both internal and external investment advisors. The selection of external investment advisory services include Dreyfus, Fidelity, Nationwide, Neuberger & Berman, Oppenheimer, Strong, Twentieth Century, Van Eck, Van Kampen American Capital, and Warburg, Pincus. There is a \$12 annual contract administration charge and the expense ratio for 1995 ranged from 0.39 to 2.5% for the separate accounts. The mortality and expense risk assurances are deducted at an annual rate of 1.25% and an administration charge of | Company | Contract Name | Portfolio Name/Advisor | 1995 | 1994 | 1993 | 1992 | 1991 | Exp. R | |---------------------------------|--------------------------|---------------------------------|------|------|------|--------|--------|--------| | Aetna Life and Annuity Company | Group Retirement | Aetna Variable Encore Fund | 4.73 | 2.80 | 1.92 | 2.39 | 5.21 | 0.30 | | Allmerica Financial/SMA Life | ExecAnnuity Plus | Money Market | 4.34 | 2.46 | 1.55 | 2.29 | Aug-91 | 0.42 | | American United Life | American Series TDA | American Money Market | 4.00 | 2.30 | i.10 | 1.80 | 4.40 | 0.73 | | Annuity Investors Life | Commodore Nauticus | Dom. Money Market/Merrill Lynch | 4.38 | 2.68 | 1.84 | Feb-92 | | 0.00 | | CREF | RA,SRA,GSRA | Money Market Account | 5.88 | 4.07 | 3.07 | 3.71 | 6.25 | 0.29 | | Diversified Investment Advisors | Div. Invest. Funds Group | Money Market | 5.12 |
3.38 | 2.31 | 2.91 | 5.50 | 0.10 | | The Equitable Life Assurance | EQUI-VEST | Money Market | 4.32 | 2.63 | 1.59 | 2.19 | 4.70 | 0.4 | | Fidelity Standard Life | Flexible Bonus Annuity | Money Market/Fidelity | 4.58 | 2.96 | _ | _ | _ | 0.2 | | Great American Reserve | MaxiFlex | CCM Money Market | 4.57 | 2.85 | 1.79 | 2.52 | 4.89 | 0.4 | | Great American Reserve | Educator | CCM Money Market | 4.14 | 1.38 | _ | _ | _ | 0.4 | | GT Global | Allocator | Money Market | 5.26 | 3.48 | 2.60 | | _ | 0.73 | | Horace Mann Life Insurance | Annuity Alternatives | Short Term | 3.85 | 2.50 | 1.16 | 1.92 | 4.52 | 0.84 | | IDS Life Insurance Company | Flex and EBA | Moneyshare/IDS | 4.46 | 2.79 | 1.65 | 2.24 | 4.78 | 0.59 | | Jefferson Pilot Ins. Company | Alpha Flex | Fidelity VIP Money Market | 4.41 | 2.78 | 1.79 | 2.44 | 4.60 | 0.2 | | Kemper Investors Life | Advantage III | Money Market | 4.31 | 2.62 | 1.55 | 2.11 | 4.34 | 0.53 | | Lincoln National Life | Multi-Fund | Money Market | 4.59 | 2.78 | 1.72 | 2.42 | 4.68 | 0.53 | | Massachussetts Mutual Life | Flex Extra Annuity | Money Market Fund | 4.23 | 2.51 | 1.43 | 2.15 | 4.67 | 0.5 | | Nationwide Life | Best of America | Money Market Fund | 4.17 | 2.42 | 1.30 | 1.94 | 4.33 | 0.53 | | New York Life | NVA | Cash Management/MacKay-Shields | 1.00 | 2.50 | 1.23 | _ | _ | 0.63 | | North American Security Life | Venture | Money Market | 4.17 | 2.41 | 1.26 | 1.91 | 4.25 | 0.5 | | North American Security Life | Venture Vision | Money Market | 3.91 | 2.15 | 1.01 | 1.66 | 3.99 | 0.59 | | Pioneer | Vision | Money Market | 3.12 | _ | _ | _ | _ | 1.0 | | SAFECO Life | Resource B | Money Market | 4.19 | 2.37 | 1.36 | 2.00 | 4.37 | 0.63 | | SAFECO Life | Spinnaker | Money Market | 4.05 | 2.25 | 1.31 | 2.00 | 4.37 | 0.63 | | Security Benefit Life | Variflex | Money Market | 4.14 | 2.49 | 1.40 | 2.00 | 4.40 | 0.60 | | Security First Life | Flexible Bonus Annuity | Money Market/Fidelity | 4.58 | 2.96 | _ | _ | _ | 0.23 | | Travelers Insurance Company | Universal Annuity | Money Market Account | 4.44 | 2.75 | 1.70 | 2.30 | 4.70 | 1.57 | | USAA | Variable | Money Market | 5.69 | _ | _ | | _ | 2.2 | | VALIC | Portfolio Director | Money Market | 4.51 | 2.77 | 1.67 | 2.22 | 4.49 | 0.50 | | | Contract Name | — Variable Annuity Bo | 1995 | 1994 | 1993 | 1992 | 1991 | Exp. | |-------------------------------|--------------------------|--------------------------------------|-------|--------|---------|----------------|--------------|------| | ompany | | | 16.78 | (4.99) | 8.31 | 6.11 | 17.94 | | | tna Life and Annuity Company | Group Retirement | Aetna Income Shares | 8.18 | (0.33) | Sept-93 | 0.11 | 17.94 | 0. | | tna Life and Annuity Company | Group Retirement | Short-Term Bond/Janus Aspen | 16.24 | (4.92) | 6.33 | 6.03 | 14.50 | 0. | | tna Life and Annuity Company | Group Retirement | Franklin Gov't Securities Trust | | | | | 14.50 | 0. | | merica Financial/SMA Life | ExecAnnuity Plus | Government Bond | 11.46 | (2.28) | 5.87 | 3.61 | Aug-91 | 0 | | merica Financial/SMA Life | ExecAnnuity Plus | Investment Grade Income | 16.18 | (4.33) | 9.19 | 6.74 | Aug-91 | 0 | | merica Financial/SMA Life | ExecAnnuity Plus | High Income/Fidelity | 18.91 | (3.95) | 19.03 | 21.09 | Aug-91 | 0 | | nerican United Life | American Series TDA | American Bond | 16.30 | (4.80) | 9.30 | 5.9 0 | 14.90 | 0 | | nerican United Life | American Series TDA | Fidelity VIP High Income | 19.10 | (2.70) | 18.80 | _ | _ | C | | nuity Investors Life | Commodore Nauticus | High Current Income/Merrill Lynch | 15.76 | (4.89) | 15.67 | 18.57 | 42.64 | (| | nuity Investors Life | Commodore Nauticus | Short Term Bond/Janus Aspen | 8.19 | (0.32) | Sept-93 | _ | _ | (| | EF | RA,SRA,GSRA | Bond Market Account | 17.84 | (3.98) | 11.37 | 7.12 | Mar-90 | (| | versified Investment Advisors | Div. Invest. Funds Group | Intermediate Gov't Bond | 13.02 | (2.23) | 7.36 | 5.94 | 13.19 | (| | versified Investment Advisors | Div. Invest. Funds Group | Gov't/Corporate Bond | 17.50 | (3.75) | 10.98 | 7.02 | 16.47 | (| | | EQUI-VEST | Intermediate Government Sec. | 11.81 | (5.65) | 9.10 | 4.18 | 10.94 | Ċ | | Equitable Life Assurance | | Domestic High Yield | 18.32 | (4.09) | 21.50 | 10.81 | 22.79 | ì | | e Equitable Life Assurance | EQUI-VEST | | 15.46 | (6.37) | (0.84) | | | ò | | e Equitable Life Assurance | EQUI-VEST | Domestic High Quality | | | 1.88 | 5.14 | 13.37 | | | lelity Standard Life | Flexible Bonus Annuity | Bond/Security First | 15.33 | (4.69) | | | | 1 | | eat American Reserve | Maxiflex | CCM Corporate Bond | 17.38 | (3.41) | 12.12 | 8.70 | 19.57 | (| | eat American Reserve | Maxiflex | CCM Government Securities | 16.18 | (3.79) | 3.42 | _ | _ | (| | eat American Reserve | Maxiflex | Federated High Income Bond | 6.96 | _ | _ | _ | _ | (| | eat American Reserve | Educator | CCM Corporate Bond | 16.61 | (0.03) | _ | _ | _ | (| | eat American Reserve | Educator | CCM Government Securities | 15.72 | (0.26) | | _ | _ | (| | eat American Reserve | Educator | Federated High Income Bond | 6.66 | | _ | _ | | (| | Global | Allocator | US Government Income | 14.73 | (6.27) | 6.40 | _ | _ | | | Global | Allocator | Infrastructure | 9.18 | | _ | _ | _ | | | | Annuity Alternatives | Income | 13.40 | (3.52) | 6.90 | 5.54 | 13.38 | (| | race Mann Life Insurance | Flex and EBA | Special Income/IDS | 21.12 | (4.90) | 14.77 | 8.32 | 16.41 | | | S Life Insurance Company | | Investment Grade Bond | 17.82 | (7.33) | 8.51 | 5.13 | 13.00 | | | ferson Pilot Ins. Company | Alpha Flex | | 18.93 | (2.92) | 18.71 | 21.44 | 33.19 | i | | ferson Pilot Ins. Company | Alpha Flex | High Income/Fidelity VIP | | | | | | | | mper Investors Life | Advantage III | Government Securities | 17.46 | (3.99) | 5.11 | 4.54 | 13.58 | (| | mper Investors Life | Advantage 111 | High Yield | 15.89 | (3.50) | 18.46 | 16.24 | 49.64 | (| | ncoln National Life | Multi-Fund | Bond | 17.96 | (5.18) | 11.25 | 6.84 | 16.21 | (| | issachussetts Mutual Life | Flex Extra Annuity | Managed Bond | 17.63 | (5.02) | 10.39 | 5.94 | 15.21 | 1 | | assachussetts Mutual Life | Flex Extra Annuity | Strategic Bond/Oppenheimer | 13.87 | (1.99) | _ | _ | _ | | | etLife | Financial Freedom | Investment Grade Bond/Fidelity | 16.27 | (4.70) | 9.90 | 5.64 | _ | | | etLife | Preference Plus | Diversified | 25.46 | (4.24) | 11.42 | 8.09 | 23.42 | | | itionwide Life | Best of America | High Income Portfolio/Fidelity | 18.92 | (2.94) | 18.82 | 21.33 | 33.40 | | | itionwide Life | Best of America | Government Bond Fund | 17.09 | (4.61) | 7.97 | 6.34 | 15.07 | | | itionwide Life | Best of America | Limited Maturity/Neuberger Berman | 9.38 | (1.57) | 5.12 | 3.69 | 9.78 | | | | Best of America | Bond Fund/Oppenheimer | 15.36 | (3.33) | 11.45 | 4.99 | 15.98 | | | tionwide Life | | | 15.66 | (2.72) | 6.26 | (6.65) | 16.77 | | | tionwide Life | Best of America | Global Bond/Van Eck | | | 8.48 | 5.71 | Apr-91 | | | orth American Security Life | Venture | Invest Quality Bond | 17.83 | (5.97) | 17.34 | | | | | orth American Security Life | Venture | Global Gov't Bond | 21.47 | (7.06) | | 0.85 | 14.26 | | | orth American Security Life | Venture | Strategic Bond | 17.57 | (7.30) | Apr-93 | | | (| | orth American Security Life | Venture | U.S. Government Securities | 13.97 | (2.62) | 6.15 | 4.71 | 12.42 | | | orth American Security Life | Venture Vision | Invest Quality Bond | 17.54 | (6.20) | 8.21 | 5.45 | - | | | orth American Security Life | Venture Vision | Global Gov't Bond | 21.17 | (7.29) | 17.04 | 0.60 | 13.97 | | | orth American Security Life | Venture Vision | Strategic Bond | 17.28 | (7.53) | _ | _ | | | | rth American Security Life | Venture Vision | U.S. Government Securities | 13.69 | (2.86) | 5.88 | 4.45 | 12.14 | | | oneer | Vision | Swiss Franc Bond | 0.15 | _ | _ | | _ | | | oneer | Vision | America Income | 4.68 | _ | _ | _ | _ | | | | Resource B | Bond Portfolio | 16.44 | (4.27) | 9.21 | 5.49 | 11.59 | | | FECO Life | - | Bond Portfolio | 16.26 | (4.44) | 9.01 | 5.37 | 12.40 | | | FECO Life | Spinnaker | | 17.17 | (8.04) | 11.30 | 6.20 | 15.60 | | | curity Benefit Life | Variflex | High Grade | | | 1.88 | | 13.37 | | | curity First Life | Flexible Bonus Annuity | Bond/Security First | 15.33 | (4.69) | | 5.14 | 13.37 | | | avelers Insurance Company | Universal Annuity | American Odyssey Long-Term Bond | 20.94 | (6.93) | May-93 | _ | _ | | | avelers Insurance Company | Universal Annuity | American Odyssey Intermed -Term Bond | 13.59 | (4.05) | May-93 | _ | _ | | | avelers Insurance Company | Universal Annuity | American Odyssey Short-Term Bond | 9.49 | (1.38) | May-93 | _ | _ | | | avelers Insurance Company | Universal Annuity | Quality Bond Account | 14.49 | (2.42) | 8.10 | 6.70 | 13.20 | | | avelers Insurance Company | Universal Annuity | High Yield Bond Trust | 14.09 | (2.49) | 12.58 | 11.70 | 24.60 | | | avelers Insurance Company | Universal Annuity | U.S. Government Securities | 22.94 | (6.82) | 8.14 | Jan-92 | _ | | | | | High Income/Fidelity | 19.11 | (2.77) | 19.01 | Jan-92 | _ | | | avelers Insurance Company | Universal Annuity | | 13.50 | (6.06) | 10.08 | Jan-92 | _ | | | avelers Insurance Company | Universal Annuity | Global Bond/Templeton | | | 10.06 | 2411-7∠ | | | | avelers Insurance Company | Universal Annuity | Diversified Income/Putnam | 15.93 | Jun-94 | _ | _ | _ | | | avelers Insurance Company | Universal Annuity | High Income/Smith Barney | 16.48 | Jun-94 | . = | - - | | | | ALIC | Portfolio Director | Government Securities | 16.31 | (5.44) | 9.70 | 6.14 | 13.59 | | | ALIC | Portfolio Director | Capital Conservation Fund | 19.58 | (7.04) | 10.88 | 7.55 | 16.00 | | 0.05 is also deducted. This contract has a 7% declining rolling surrender charge over a seven year period. The toll free number is: 1-800-848-6331 New York Life Insurance offers a product for TDA only, called NVA. Introduced in 1993, this product offers eleven investment options and
one fixed account. The investment options include: 2-Money Market, 2-Bond, 3-Growth, 1-Balanced, 1-Socially Responsible. The policy fee is the lesser of \$30 or 2%, which is waived when the account value is equal to or greater than \$10,000. The mortality and expense assurances are assessed 3% and the expense ratio ranged from 0.47 to 7% in 1995. The contract has a nine year surrender charge starting at 7% for years 1-3, then declining by 1% per year. The toll free number is: 1-800-598-2019. North American Security Life has two variable annuities. Venture, available since 1987, has 14 variable options and four fixed options. These options include: I-Money Market, 4-Bond, I-General Stock, 5-Growth Stock. 3-Asset Management. The fixed portfolio's minimum guaranteed rate is 3%. The 12/31/95 rate for the one year fixed was 4.2%. This company utilizes outside fund managers for all of the 14 variable accounts. The fund managers are Fidelity Management Trust, Solomon Brothers Asset Management, Goldman Sachs Asset Management, Wellington Management Co., Roger Engemanm Management Co., Oechsle International Advisors. and J. P. Morgan Investment Management, Inc. There is a \$30 annual contract administration charge for accounts less than \$100,000. The expense and mortality assurances are 1.25%. administration fee is 0.15%, and the annual expense ratio for the separate accounts ranged from 0.57 to 1.08% in 1995. Venture's steppedup death benefit is annual. This contract has a seven year declining surrender charge starting at 6%. Venture Vision is also an approved product for ORP & TSA. This account requires an initial deposit of \$25,000. It is a duplicate of the Venture contract with respect to funds offered. However, 21 this contract offers no fixed accounts, has a three year surrender charge, and stepped up death benefits of 5% every year to a maximum of twice the payment. The toll free number is: 1-800-334-1029 Pioneer's Vision Variable Annuity offers eight Pioneer portfolios and the fixed interest account. There is no front end sales charge. The contingent deferred sales charge (CDSC) ranges from 7 to 3% over seven years. The mortality and expense ratios and administrative charges are 1.4%. Features include systematic withdrawals, automatic account rebalancing, and dollar cost averaging. The minimum investment is \$25 per month. There is also a loan provision for TSAs. SAFECO Life has two fixed only contracts, a variable only contract, and a combination fixed and variable annuity product available for participants. The toll free number is: 1-800-426-7649. - 1. Resource B is a variable only annuity contract offering seven variable options. The investment choices include: Equity, Bond, Money Market, Growth, Northwest, Balanced, and International. The fund managers for the first five funds is SAFECO Asset Managers (SAM) and Scudder Stevens & Clark for the last two. There is a \$30 annual policy fee and the mortality and expense assurances are assessed at 1.25%. The ratio for expenses ranged from 0.62 to 1.08% in 1995. This policy has an eight year contract surrender charge starting at 9%. - 2. Spinnaker is a combination fixed and variable annuity contract which offers the same seven variable options as Resource B. There is a \$30 annual administration fee (waived if account balance is \$50,000 or more) and an annual 0.15% asset based administration charge which is deducted from the assets of the portfolio, rather than from participants' accounts. The mortality and expense assurances are assessed at 1.25%. The ratio for expenses ranged from 0.62 to 1.08% in 1995. This contract has an eight year contract surrender charge starting at 8%. Security Benefit Life Insurance Company's fixed and variable annuity is called Variflex. The account has been available since 1984 to faculty members. This contract currently offers eleven variable options, including four new options added in 1995 and one guaranteed general account. The variable options include Money Market, Growth, Growth-Income, Equity-Income, High Grade Income Bond, Aggressive Growth, Managed and Balanced Stock-Bond, Social Awareness, Worldwide Equity, and Global Aggressive Bond funds. The funds are managed and advised by multiple professional investment managers. There is a \$30 annual contract administration charge. The expense and mortality assurances are 1.2% and the average annual expense ratio for the separate accounts ranged from 0.61 to 1.65% in 1995. This contract has a non-rolling eight year | Table | 14 — | Variable | Annuity | Stock | Accounts | |-------|------|------------|----------------|---------|----------| | | Eau | itv-Income | . Income. | or Grow | th | | Company | Contract Name | Portfolio Name/Advisor | 1995 | 1994 | 1993 | 1992 | 1991 | Exp. R. | |---|-----------------------------------|---|--------------------|-------------------------|-----------------------|------------------------------|------------------------|--------------| | Aetna Life and Annuity Company | Group Retirement | Aetna Variable Fund | 30.61 | (2.19) | 5.41 | 5.37 | 24.82 | 0.29 | | Aetna Life and Annuity Company | Group Retirement | American Growth/Alger | 34.68 | 0.19 | 20.95 | 10.98 | 38.64 | 0.85 | | Aetna Life and Annuity Company | Group Retirement | Fidelity V1P Equity-Income | 33.42 | 5.66 | 16.83 | 15.44 | 29.81 | 0.61 | | Aetna Life and Annuity Company | Group Retirement | Fidelity VIP Contrafund II | 37.91 | | | _ | _ | 0.72 | | Aetna Life and Annuity Company | Group Retirement | Fidelity VIP Growth | 33.69 | (1.24) | 17.88 | 7.93 | 43.71 | 0.70 | | Aetna Life and Annuity Company | Group Retirement | Growth/Janus Aspen | 28.56 | 1.49 | Sept-93 | _ | _ | 0.78 | | Aetna Life and Annuity Company | Group Retirement | Flexible Income/Janus Aspen | 22.33 | (2.12) | Sept-93 | _ | _ | 1.07 | | Aetna Life and Annuity Company | Group Retirement | Lexington Natural Resources Trust | 15.42 | (6.64) | 10.62 | 65.58 | (6.14) | 1.47 | | Aetna Life and Annuity Company | Group Retirement | Growth/Neuberger & Berman | 30.10 | (6.14) | 8.13 | 8.11 | 28.07 | 0.90 | | Aetna Life and Annuity Company | Group Retirement | Growth/TCI | 29.4 7 | (2.39) | 12.8 7 | (2.35) | 40.10 | 0.99 | | Allmerica Financial/SMA Life | ExecAnnuity Plus | Select Growth | 22.83 | (2.89) | (0.45) | Sept-92 | _ | 1.05 | | Allmerica Financial/SMA Life | ExecAnnuity Plus | Growth/Portfolio | 30 .93 | (1.43) | 18.29 | 7.23 | Aug-91 | 0.71 | | Allmerica Financial/SMA Life | ExecAnnuity Plus | Growth | 33.47 | (1.26) | 4.57 | 6.42 | Aug-91 | 0.54 | | Allmerica Financial/SMA Life | ExecAnnuity Plus | Equity Index | 34.27 | (0.38) | 7.29 | 6.40 | Aug-91 | 0.57 | | Allmerica Financial/SMA Life | ExecAnnuity Plus | Capital Appreciation/Janus | M ay-95 | _ | _ | _ | | na | | American United Life | American Series TDA | American Equity | 18.00 | 1.40 | 13.40 | 8.70 | 24.00 | 0.70 | | American United Life | American Series TDA | Alger American Growth | 34.70 | 0.20 | 21.00 | 11.00 | 38.70 | 0.85 | | American United Life | American Series TDA | Fidelity VIP Equity Income | 33.40 | 5.70 | 16.90 | 15. 50 | 2 9.80 | 0.61 | | American United Life | American Series TDA | Fidelity VIP Growth | 33.70 | (1.10) | 17.60 | 8.00 | 43.80 | 0.7 0 | | American United Life | American Series TDA | Fidelity VIP II Contrafund | 37. 9 0 | _ | _ | _ | _ | 0.72 | | American United Life | American Series TDA | T. Rowe Price Equity Income | 33.10 | 6.20 | _ | _ | _ | 0.85 | | American United Life | American Series TDA | Fidelity VIP II Index 500 | 35.50 | (0.70) | 8.90 | | _ | 0.28 | | Annuity Investors Life | Commodore Nauticus | Capital Appreciation/Dreyfus VIP | 31.88 | 1.77 | Apr-93 | . | . | 0. 85 | | Annuity Investors Life | Commodore Nauticus | Stock Index/Dreyfus | 35.10 | (0.36) | 7.99 | 5.80 | 28.25 | 0.39 | | Annuity Investors Life | Commodore Nauticus | Basic Value Focus/Merrill Lynch | 23.94 | 1.11 | Jul-93 | | | 0.66 | | CREF | RA. SRA. GSRA | Stock Account | 30.92 | (0.12) | 13.90 | 6. 69 | 30.09 | 0.32 | | CREF | RA. SRA. GSRA | Growth | 35.20 | _ | _ | _ | _ | 0.37 | | CREF | RA, SRA, GSRA | Equity-Index | 36.17 | | | | _ _ | 0.30 | | Diversified Investment Advisors | Div. Invest. Funds Group | Equity Income | 33.33 | (0.84) | 14.94 | 9.18 | 20.18 | 0.46 | | Diversified Investment Advisors | Div. Invest. Funds Group | Equity Growth | 18.15 | 4.23 | | | - - | 0.50 | | Diversified Investment Advisors | Div. Invest. Funds Group | Growth and Income | 31.03 | (3.82) | 4.98 | 13.16 | 25.50 | 0.65 | | The Equitable Life Assurance | EQUI-VEST | Growth and Income | 22.42 | (1.90) | (0.59) | | | 0.60 | | The Equitable Life Assurance | EQUI-VEST | Domestic Value Common Stock | 30.64 | (3.48) | 23.11 | 1.82 | 35.80 | 0.38 | | Fidelity Standard Life | Flexible Bonus Annuity | Growth/Fidelity | 33.70 | (1.27) | _ | _ | _ | 0.69 | | Fidelity Standard Life | Flexible Bonus Annuity | Index 500/Fidelity | 35.58 | (0.23) | | | 25.21 | 0.28 | | Fidelity Standard Life | Flexible Bonus Annuity | Growth and Income/SFT | 29.50 | 1.68 | 12.74 | 7.84 | 25.31 | 0.78 | | Great American Reserve | Maxiflex | CCM Common Stock | 35.44 | 1.35 | 6.79 | 2.41 | 42.30 | 0.44 | | Great American Reserve | Maxiflex | Leveraged AllCap/Fred Alger | 41.12 | _ | | _ | _ | 1.56 | | Great American Reserve | Maxiflex | SmallCap/Fred Alger | 22.18 | _ | _ | _ | _ | 0.92
0.40 | | Great American Reserve | Maxiflex | Stock Index Fund/Dreyfus | 16.03 | _ | _ | _ | = | | | Great American Reserve Great American Reserve | Maxiflex | Federated Utility | 12.53 | _ | _ | _ | _ | 0.85
0.78 | | Great American Reserve | Maxiflex | Growth/Janus | 17.02 | | _ | _ | _ | 0.78 | | Great American Reserve | Educator
Educator | CCM Common Stock | 34.42
40.79 |
7.79 | _ | _ | _ | 1.56 | | Great American Reserve | | Leveraged AliCap/Fred Alger | | _ | _ | _ | _ | 0.92 | | Great American Reserve | Educator | SmallCap/Fred Alger | 21.89 | _ | _ | _ | _ | 0.40 | | Great American Reserve | Educator
Educator | Stock Index Fund/Dreyfus | 15.76 | _ | | _ | _ | 0.85 | | Great American Reserve | Educator | Federated Utility Growth/Janus | 12.21
16.75 | _ | _ | . — | _ | 0.83 | | GT Global | Allocator | Growth and Income | 15.49 | (2.05) | 17.80 | | _ | 1.23 | | Horace Mann Life Insurance | | Growth and Income | 31.89 | (2.95)
(1.73) | 18.19 | | 24.64 | 0.63 | | IDS Life Insurance Company | Annuity Alternatives Flex and EBA | | | | | 8.16 | | 0.67 | | Jefferson Pilot Ins. Company | Alpha Flex | Capital Resources/IDS Capital Appreciation | 26.59
31.55 | 0.16
(5.69) | 2.38
7.73 | 3.0 5
4. 64 | 45.17
29.77 | 0.58 | | Jefferson Pilot Ins. Company | Alpha Flex | | 31.33
33.22 | | 1.73
16. 64 | 4.64
15.25 | 29.77
29. 60 | 0.58 | | Jefferson Pilot Ins. Company | Alpha Flex
Alpha Flex | Equity Income/Fidelity VIP
Growth/Fidelity VIP | 33.22
33.49 | 5.57 | 16.64
17.70 | 15.25
7.79 | 43.48 | 0.69 | | Kemper Investors Life | | Growth | | (1.42) | 17.70 | | 43.48
57.21 | ().64 | | Lincoln National Life | Advantage [[] | | 31.27 | (5.25) | | 2.24 | 29.61 | 0.84 | | Lincoln National Life Lincoln National Life | Multi-Fund | Growth and Income | 37.00 | ().32 | 12.12 | 0.84 | | 0.33 | | Massachussetts Mutual Life | Multi-Fund | Special Opportunities Equity Fund | 30.54 | (2.01)
2. 7 2 | 17.42
8.12 | 6.28 | 41.83
24.01 | 0.43 | | ivinosaciiussens iviulua Liic | Flex Extra Annuity | Experty Fund | 29.50 | 2.12 | 0.12 | 9.07 | 24.01 | U.41 | Footnote: Exp. R .- expense ratio for each fund for fiscal year 1995. | Table 14, | continued — Variable Annuity Stock Accounts | |-----------|---| | ĺ | Equity-Income, Income, or Growth | | Equity-Income, Income, or Growth | | | | | | | | | | | | |----------------------------------|---------------------------------------|---|----------------|--------|----------------|--------------|--------|--------------|--|--|--| | Company | Contract Name | Portfolio Name/Advisor | 1995 | 1994 | 1993 | 1992 | 1991 | Exp. R. | | | | | Massachussetts Mutual Life | Flex Extra Annuity | Capital Appreciation/Oppenheimer | 30.89 | 0.62 | _ | _ | _ | 0.78 | | | | | MetLife | Preference Plus | Income | 18.10 | (4.34) | 9.94 | 5 .61 | 15.94 | 0.34 | | | | | MetLife | Preference Plus | Growth | 31.48 | (4.47) | 12.98 | 10.25 | 31.48 | 0.31 | | | | | MetLife | Financial Freedom | Equity-Income/Fidelity | 33.08 | 5.46 | 1 7 .07 | 15.90 | _ | 0.61 | | | | | MetLife | Financial Freedom | Growth/Fidelity | 34.10 | (0.95) | 18.17 | 8.31 | _ | 0.70 | | | | | Nationwide Life | Best of America | Equity Income Portfolio/Fidelity | 33.22 | 5.56 | 16.55 | 15.33 | 29.63 | 0.61 | | | | | Nationwide Life | Best of America | Stock Index/Dreyfus | 34.89 | (0.55) | 7.79 | 5 .59 | 28.04 | 0.39 | | | | | Nationwide Life | Best of America | Growth/Fidelity | 33.49 | (1.44) | 17.70 | 7.78 | 43.57 | 0.70 | | | | | Nationwide Life | Best of America | Capital Appreciation | 27.56 | (2.30) | 8.07 | _ | _ | 0.54 | | | | | Nationwide Life | Best of America | Growth/Neuberger Berman | 29.90 | (6.34) | 5.28 | 7.99 | 27.93 | 0.90 | | | | | Nationwide Life | Best of America | Special Fund II/Strong | 24.07 | 2.14 | 23.42 | _ | _ | 1.20 | | | | | Nationwide Life | Best of America | Growth/TCI | 29.28 | (2.57) | 8.76 | (2.75) | 39.92 | 0.99 | | | | | Nationwide Life | Best of America | Portfolio/Neuberger Partners | 34.58 | _ | _ | _ | _ | 1.09 | | | | | New York Life | NVA | Capital Appreciation/MacKay-Shields | 3.05 | (5.62) | 19.10 | _ | _ | 0.73 | | | | | New York Life | NVA | Growth Equity | 3.95 | 0.09 | _ | | _ | 0.62 | | | | | New York Life | NVA | Indexed Equity/Monitor Capital Advisors | 5.50 | 0.55 | 7.22 | _ | _ | 0.47 | | | | | New York Life | NVA | Government/MacKay-Shields | 3.69 | (3.10) | 4.37 | _ | _ | 0.67 | | | | | North American Security Life | Venture | Equity | 40.81 | (1.91) | 14.70 | 6.42 | 16.30 | 0.84 | | | | | North American Security Life | Venture | Growth and Income | 27.41 | 1.42 | 8.10 | 8.69 | _ | 0.82 | | | | | North American Security Life | Venture | Pasadena Growth | 24.78 | (6.12) | (5.14) | Dec-92 | _ | 0.98 | | | | | North American Security Life | Venture | Value Equity | 21.98 | (0.61) | Dec-93 | _ | _ | 0.87 | | | | | North American Security Life | Venture Vision | Equity | 40.46 | (2.16) | 14.41 | 6.1 6 | 16.04 | 0.88 | | | | | North American Security Life | Venture Vision | Growth and Income | 27.09 | 1.17 | 7.83 | 8.42 | _ | 0.85 | | | | | North American Security Life | Venture Vision | Pasadena Growth | 24.46 | (6.35) | 5.38 | _ | _ | 0.98 | | | | | North American Security Life | Venture Vision | Value Equity | 21.67 | (0.86) | _ | _ | | 0.94 | | | | | Pioneer | Vision | Real Estate Growth | 15.61 | _ | _ | _ | _ | 1.25 | | | | | Pioneer | Vision | Equity-Income | 22.22 | _ | _ | _ | _ | 1.25 | | | | | SAFECO Life | Resource B | Equity Portfolio | 27.13 | 7.59 | 26.34 | 6.76 | 25.26 | 0.75 | | | | | SAFECO Life | Resource B | Growth Portfolio | 39.33 | 10.51 | 34.80 | _ | _ | 0.79 | | | | | SAFECO Life | Resource B | Northwest Portfolio | 6.11 | 2.35 | (0.77) | _ | _ | 0.71 | | | | | SAFECO Life | Spinnaker | Equity Portfolio | 26.94 | 7.42 | 20.82 | 6.59 | 25.16 | 0.75 | | | | | SAFECO Life | Spinnaker | Growth Portfolio | 39.05 | 10.33 | 34.28 | _ | _ | 0.79 | | | | | SAFECO Life | Spinnaker | Northwest Portfolio | 5.95 | 2.19 | (1.11) | _ | _ | 0.71 | | | | | Security Benefit Life | Variflex | Growth Series | 35.11 | (2.82) | 12.40 | 9.80 | 34.50 | 0.83 | | | | | Security First Life | Flexible Bonus Annuity | Growth/Fidelity | 33.70 | (1.27) | _ | _ | _ | 0.69 | | | | | Security First Life | Flexible Bonus Annuity | Index 500/Fidelity | 35.58 | (0.23) | | _ | _ | 0.28 | | | | | Security First Life | Flexible Bonus Annuity | Growth and Income/SFT | 29.50 | 1.68 | 12.74 | 7.84 | 25.31 | 0.78 | | | | | Travelers Insurance Company | Universal Annuity | Equity-Income/Fidelity | 33.41 | 5.74 | Jul-93 | _ | _ | 0.61 | | | | | Travelers Insurance Company | Universal Annuity | American Odyssey Core Equity | 36.85 | (2.24) | May-93 | _ | _ | 0.70 | | | | | Travelers Insurance Company | Universal Annuity | Amer. Odyssey Emerging Opportunity | 30.61 | 8.31 | May-93 | _ | _ | 0.77 | | | | | Travelers Insurance Company | Universal Annuity | Growth & Income Stock Account | 35.44 | (1.27) | 7.60 | 0.90 | 27.70 | 1.70 | | | | | Travelers Insurance Company | Universal Annuity | Capital Appreciation | 34.67 | (5.96) | 13.64 | 16.20 | 33.40 | 0.85 | | | | | Travelers Insurance Company | Universal Annuity | Stock Index/Dreyfus | 35.09 | (0.37) | 7.9 7 | Jan-92 | _ | 0.34 | | | | | Travelers Insurance Company | Universal Annuity | Growth/Fidelity | 33. 6 9 | (1.26) | 17.88 | Jan-92 | _ | 0 .70 | | | | | Travelers Insurance Company | Universal Annuity | Growth/Alliance | 33.15 | Jun-94 | _ | _ | _ | 0.90 | | | | | Travelers Insurance Company | Universal Annnity | Utilities/Smith Barney | 27.69 | Jun-94 | _ | _ | _ | 1.25 | | | | | UNUM Life | Variable Annuity III | Growth II/Fidelity | 33.75 | (1.21) | 17.94 | 8.00 | May-91 | 0.70 | | | | | UNUM Life | Variable Annuity III | Growth I/Twentieth Century | 29.55 | (2.34) | 8.13 | (2.52) | May-91 | 0.99 | | | | | UNUM Life | Variable Annuity III | Equity-Income/Fidelity | 33.49 | 5.80 | 16.89 | 15.50 | 29.88 | 0.61 | | | | | UNUM Life | Variable Annuity III | Index/Dreyfus | 35.16 | (0.32) | 8.02 | 5.82 | 28.29 | 0.39 | | | | | USAA | Variable | Income | 23.88 | _ | _ | _ | _ | 0.65 | | | | | USAA | Variable | Growth and Income | 31.72 | | _ | _ | _ | 0.66 | | | | | USAA | Variable | Diversified Assets | 26.33 | | _ | _ | | 0.64 | | | | | USAA | Variable | American/Alger | 36.37 | | _ | _ | | 0.85 | | | | | USAA | Variable | Capital Growth/Scudder | 28.65 | _ | _ | _ | _ | 1.06 | | | | | VALIC | Portfolio Director | Growth and Income | 30.55 | (0.68) | _ | | _ | 0.81 | | | | | VALIC | Portfolio Director | Growth | 46.40 | 0.18 | | | _ | 0.85 | | | | | I VALUE | | | 29.24 | (4.70) | 11.78 | 8.79 | 11.63 | 0.42 | | | | | | Portfolio Insector | | | | | | | | | | | | VALIC
VALIC | Portfolio Director Portfolio Director | Mid-Cap Index
Stock Index | 35.95 | (0.30) | 8.78 | 5.58 | 27.70 | 0.36 | | | | declining deferred withdrawal charge starting at 8% and a stepped-up death benefit. The toll free number is: 1-800-888-2461. Security First Life has two products, a combination variable annuity and a fixed only product. Marketed through the Holden Group, these products have been available since 1989. The Flexible Bonus Annuity is a combination variable and fixed vehicle. This product has six variable account options including: 1-Money Market, 1-Bond, 2-Balanced, and 2-Growth accounts. The contract uses external fund managers exclusively. The investment advisors are Fidelity Investments and Security First. The annual contract administration charge of \$24.00 applies to accounts that are below \$10,000 or to contributions of less than \$2,000 annually. Mortality and expense assurances are assessed at 5% annually and the expense ratio range was 8 to 1.29% for 1995. The surrender charge is 7% for the last 60 months of premiums. After nine contract years monies in these portfolios are free of surrender charges. The toll free number is: 1-800-888-8486. Travelers Insurance Company is marketed through the Copeland Companies. There are two products (a variable annuity and a fixed annuity), and two services: an asset allocation and a market timing service. In addition, the Copeland Companies also offer a universal life insurance
policy which is underwritten by Transamerica Assurance Company. Travelers Universal Annuity, available since 1983. offers 29 variable options and a fixed option. The choices among variable accounts include: 1-Money Market. 9-Bond, 9-Growth, 4-Balanced, 1-Small Cap Growth, 4-International and 1-Utility portfolio. Of these accounts. 22 have performance history of at least one complete year as found in the following tables. There are six new portfolios which are not quoted. This contract utilizes both internal and external management expertise. The investment management firms include: Alliance Capital Management L.P., the Dreyfus Corp. Fidelity Investments. Janus Capital Corp.. Massachusetts Financial Services Corp. (MFS). Smith Barney Inc., Putnam Investment Management, Inc.. Templeton Worldwide-Travelers Asset Management International Corp. (TAMIC), The Travelers Investment Management Company (TIMCO). and American Odyssey Funds Management. Inc. This contract has a \$30 annual contract administration charge. There is a 1.25% per annum mortality and expense risk fee. The separate account expense ratio ranged from 0.34 to 3% for 1995. This contract has a 5% surrender charge assessed on contributions withdrawn within five years of deposit. The fixed and variable contracts allow benefit payments free of surrender charge when participants reach retirement (subject to eligibility requirements). | Table 15 — Variable Annuity Stock-Bond Accounts | |---| | Total Return, Balanced, or Managed | | Company | Contract Name | Portfolio Name/Advisor | 1995 | 1994 | 1993 | 1992 | 1991 | Exp. | |--------------------------------|---------------------------------------|--|---------------|----------|--------------|----------------|--------|------| | Aetna Life and Annuity Company | Group Retirement | Aetna Investment Advisors Fund | 25.65 | (1.59) | 8.52 | 5.05 | 16.88 | 0. | | etna Life and Annuity Company | Group Retirement | Aetna Ascent Variable Portfolio | July-95 | _ | _ | | _ | 1. | | etna Life and Annuity Company | Group Retirement | Aetna Crossroads Variable Portfolio | July-95 | _ | _ | _ | _ | 1. | | tna Life and Annuity Company | Group Retirement | Aetna Legacy Variable Portfolio | July-95 | | _ | _ | | 1 | | tna Life and Annuity Company | Group Retirement | Janus Aspen Balanced Portfolio | 23.24 | (0.42) | July-93 | _ | _ | 1 | | Imerica Financial/SMA Life | ExecAnnuity Plus | Equity Income/Fidelity | 33.20 | 5.55 | 16.54 | 15.33 | Aug-91 | 0 | | Imerica Financial/SMA Life | ExecAnnuity Plus | Select Growth & Income | 28.50 | (0.70) | 8.47 | Aug-92 | - | (| | merican United Life | American Series TDA | American Managed | 17.70 | (2.20) | 11.58 | 6.62 | 15.28 | (| | merican United Life | American Series TDA | Fidelity VIP II Asset Manager | 15.50 | (7.30) | 19.80 | 10.40 | 21.10 | (| | nnuity Investors Life | Commodore Nauticus | Balanced Portfolio/Janus Aspen | 23.25 | (0.40) | Sept-93 | _ | _ | | | REF | RA. SRA. GSRA | Social Choice Account | 29.49 | (1.31) | 9.42 | 11.11 | 25.19 | (| | iversified Investment Advisors | Div. Invest, Funds Group | Balanced | 27.55 | (1.21) | 11.97 | _ | | ĺ | | he Equitable Life Assurance | EQUI-VEST | Balanced | 18.13 | (9.27) | 10.81 | (4.15) | 40.05 | (| | | EQUI-VEST | Growth Investors | 24.68 | (4.44) | 13.72 | 3.53 | 46.92 | | | he Equitable Life Assurance | EQUI-VEST | Conservative Investors | 18.79 | (5.38) | 9.28 | 4.37 | 18.24 | | | he Equitable Life Assurance | | Asset Manager/Fidelity | 15.31 | (7.26) | 7.20 | | 10.24 | i | | delity Standard Life | Flexible Bonus Annuity | CCM Assett Allocation | 30.19 | (1.51) | 6.84 | _ | _ | i | | reat American Reserve | MaxiFlex | | 29.67 | 3.52 | 0.04 | _ | _ | | | reat American Reserve | Educator | CCM Assett Allocation | 25.43 | (2.46) | 13.96 | 6.95 | 19.85 | | | orace Mann Life Insurance | Annuity Alternatives | Balanced | 22.97 | (5.46) | 11.21 | 6.46 | 28.15 | | | OS Life Insurance Company | Flex and EBA | Managed/IDS | | | 19.54 | | | | | efferson Pilot | Alpha Flex | Assett Manager/Fidelity VIP | 15.33 | (7.40) | | 10.14 | 20.84 | | | emper Investors Life | Advantage III | Total Return | 24.36 | (10.66) | 10.69 | 0.38 | 35.74 | | | incoln National Life | Multi-Fund | Managed | 27.97 | (2.85) | 10.53 | 2.66 | 20.66 | 1 | | incoln National Life | Multi-Fund | Global Asset Allocation | 22.59 | (2.82) | 16.28 | 5.43 | 17.43 | 1 | | lassachussetts Mutual Life | Flex Extra Annuity | Blend Fund | 21.73 | 1.15 | 8.3 0 | 7.97 | 22.47 | | | 1etLife | Financial Freedom | Stock Index | 35.54 | 0.23 | 8.54 | 6.39 | _ | | | 1etLife | Financial Freedom | Capital Accumulation/Calvert | 38.23 | (10.77) | 6.48 | 12.75 | | | | MetLife | Financial Freedom | Assett Manager/Fidelity | 15.92 | (6.98) | 19.93 | 1 0.7 6 | _ | | | 1etLife | Financial Freedom | Responsibly Invested Balanced/Calvert | 28.58 | (4.18) | 7.05 | 6.60 | _ | | | letLife . | Preference Plus | Stock Index | 35.18 | (0.07) | 8.21 | 6.11 | 28.11 | | | MetLife | Preference Plus | Responsibly Invested Balanced/Calvert | 28.15 | (4.38) | 6.61 | 6.28 | 14.37 | | | lationwide Life | Best of America | Asset Manager/Fidelity | 15.32 | (7.43 | 19.36 | 10.30 | 20.85 | | | Vationwide Life | Best of America | Total Return | 27.30 | (0.36) | 9.36 | 6.65 | 36.57 | | | Vationwide Life | Best of America | Multiple Strategies/Oppenheimer | 19.67 | (3.34) . | 14.32 | 7.46 | 15.83 | | | Vationwide Life | Best of America | Balanced/Twentieth Century | 19.43 | (0.81) | 6.17 | (7.39) | 15.55 | | | | Best of America | Discovery Fund II/Strong | 33.39 | (6.73) | 20.32 | - | _ | | | lationwide Life | | Total Returned/MacKay-Shields | 2.89 | (5.23) | 13.67 | _ | _ | | | lew York Life | NVA | | 21.07 | (2.07) | 8.76 | 6.73 | 21.25 | | | Ionh American Security Life | Venture | Aggressive Asset Allocation | 19.01 | (2.97) | 8.53 | 6.79 | | | | Iorth American Security Life | Venture | Moderate Asset Allocation | | | 7.48 | | 19.55 | | | Iorth American Security Life | Venture | Conservative Asset Allocation | 16.44 | (3.20) | | 5.86 | 17.15 | | | lorth American Security Life | Venture Vision | Aggressive Asset Allocation | 20.7 7 | (2.31) | 8.49 | 6.46 | 20.95 | | | Forth American Security Life | Venture Vision | Moderate Asset Allocation | 18.71 | (3.21) | 8.25 | 6.52 | 19.25 | | | lorth American Security Life | Venture Vision | Conservative Asset Allocation | 16.15 | (3.44) | 7.21 | 5.60 | 16.86 | | | ioneer | Vision | Balanced | 19.46 | | _ | _ | _ | | | AFECO | Resource B | Balanced/Scudder | 25.13 | (2.71) | 6.11 | 5.63 | 25.36 | | | AFECO | Spinnaker | Balanced/Scudder | 24.96 | (3.41) | 5.96 | 5.47 | 25.18 | | | ecurity Benefit Life | Variflex | Income & Growth | 28.52 | (4.14) | 8.30 | 4.99 | 36.15 | | | ecurity First Life | Flexible Bonus Annuity | Asset Manager/Fidelity | 15.31 | (7.26) | _ | _ | _ | | | ravelers Insurance Company | Universal Annuity | Asset Manager/Fidelity | 15.51 | (7.26) | 19.53 | Jan-92 | | | | ravelers Insurance Company | Universal Annuity | Managed Asset Trust | 25.54 | (3.47) | 8.00 | 3.80 | 20.30 | | | ravelers insurance Company | Universal Annuity | Income and Growth/Smith Barney | 31.41 | Jun-94 | _ | _ | | | | Travelers Insurance Company | Universal Annuity | Total Return/MFS | 24.15 | Jun-94 | | _ | _ | | | | Variable Annuity III | Asset Manager/Fidelity | 15.57 | (7.20) | 19.60 | 10.53 | May-91 | | | UNUM Life | | Balanced/Twentieth Century | 19.68 | (0.58) | 6.38 | (7.17) | May-91 | | | UNUM Life | Variable Annuity III | | 21.02 | (4.24) | 24.59 | 6.74 | 26.13 | | | VALIC | Portfolio Director Portfolio Director | Asset Allocation/Templeton Timed Opportunity | 23.55 | (2.29) | 8.19 | (1.71) | 20.13 | | | VALIC | Mostfolio I historios | | | | | | | | death, disability, or termination of employment (for ORP contracts only). The toll free number is: 1-800-842-9406. USAA Life Insurance offers a variable annuity beginning Feb. 1995. This product has a fixed account plus 7 funds. Fund choices include: 4-Growth, 1- Money Market, 1- Diversified, and 1-Income. The toll-free number is: 1-800-531-8000. UNUM Life has two products, a variable and fixed annuity and a fixed only annuity. The combination account is called Variable Annuity III and has been available since 1992. There is one fixed option and nine variable options. This contract uses external fund managers for all variable options. The selection of investment advisors include: Fidelity, Calvert, Twentieth Century, Dreyfus, and T. Rowe Price. The annual administration charge is \$25, and the mortality and expense assurances are 1.2%. The expense ratio range for 1995 was 0.39 to 1.05%. This product has a no surrender charge. The fixed account portion of this contract can be moved over a 5 year period payout, or if vested through termination. The balance held in the equity accounts are fully transferrable at any time with no time restrictions on payout. The toll free number is: 1-800-341-0441. The Variable Annuity Life Insurance Company (VALIC) offers participants and enhanced version of its Portfolio Director product, which features an enhanced current interest rate on the long term fixed account, no policy fee, and no surrender charge. Portfolio Director is VALIC's combination fixed and variable annuity product, featuring two fixed account options and 16 variable fund products. The variable options include: 4-Index Equity, 2-Specialty, 2-Tactical Asset Allocation, 3-Income, and 1-Stability. Introduced in July 1994, Portfolio Director uses internal and external fund managers and subadvisors, including Bankers Trust. Dreyfus, Templeton, T. Rowe Price, Value Line, and VALIC. The toll-free number is: 1-800-448-2542. #### **Additional Options** Delta Life & Annuity has a custodial trust account through Resources Trust called Total Dimension. This account places periodic payments or monthly deposits into any of the
Flexible Annuities offered through Delta. Additionally, any mutual fund family or families can be chosen as a variable option. There is no restriction on type of shares offered-A-shares (front load), B-shares (contingent deferred sales charge). or C- & Dshares (no load, 1% for one year) can be utilized. There are no expense or mortality assurance charges. The annual custodian administration fee is \$35. The mutual fund holding fees are as follows: first fund free. 2-seven funds \$10 per fund, with a maximum fund holding charge of \$70 annually. There are no transaction charges. The custodial account termination fee is \$50. The cost to transfer a fund to another custodian is \$10. This custodial agreement allows loans for TDA accounts. The loans are subject to a \$50 processing fee. The interest charged and credited is the prime interest rate, resulting in a net interest rate of zero percent. The toll free number is: 1-800-669- Lifetime Asset Management (LAMP) uses the SEI institutional and has eleven different asset allocation models that were developed by Wellington Management Company. The questionnaire will direct the investor to the most suitable of the 11 options. The fee for this service is based upon asset size and is a maximum of 2%. The toll free number is: 1-800-342-5734. Matrix Asset Allocation is a fee service that utilizes the 1990 Nobel Prize winning theory in economics for money management. This service, through a questionnaire, can determine a person's risk tolerance level (maximum return for the investor's personal acceptable risk level). The models use the DFA funds (no load institutional index funds). The theory places funds together by asset class selection which are of "low-correlation." There are optimal target levels of a position an investor should hold. Automatic trades are placed when the percentages are off target by more than 5%. The fee is based upon size of assets under management and is capped at 2%. The toll free number is: 1-800-765-0413. Nationwide Life Insurance offers the Best of America® 403(b) Group Annuity on a case by case basis. This product has all of the features of the Best of America® IV and annuity, but may allow the waiver of either the \$12 annual charge or the 7% declining sales charge. QUADS Trust Company offers a Custodial Trust Account. This is a self-directed account in which A-share (front load), C- & D-share (no load, 1% for one year) or no load funds are utilized. QUADS can hold any mutual fund selected by its participants. It is not limited to specific funds or fund families. There is a onetime set-up fee of \$25. The current annual administrative fee charged to each account is \$75. QUADS also offers voice response system services at no additional cost, as well as a toll free customer service line. There is no charge for transfers within the same fund family, however, transfers between funds of different families are assessed a \$15 transaction charge. There is an optional investment advisory fee for those participants selecting no load funds. There is a \$50 charge for terminating the account. The custodian offers a loan provision on TDA accounts. There is a loan administration fee of \$150. If paid by other than payroll deduction, there is an additional processing fee of \$30 per year during the life of the loan. The interest rate charged and credited to the participant's account is calculated on a market-competitive interest rate tied to prime. The toll free number is: 1-800-888-3520. SELECTOR is an advisory service that utilizes technical analysis and trend following to place a client's investment in the top performing funds. The fee for this service is based upon asset size and is capped at 2%. The toll free number is: 1-800-456-4380. Texas Retirement Trust has a custodial account which buys mutual funds in a pooled arrangement (accounts established on a group rather than an individual basis). Currently, participants are invested in over 80 selections of mutual funds. The participants select from either A-share (front load funds) or no load funds. By pooling, the participants can purchase the A-shares without the load and transfer between the funds free of charge. Certain A-shares may have a 12-b-1 fee. This charge can be as high as 0.3% depending on the fund. The annual administration charge is \$32, and a 1% custodial fee on assets. This fee is assessed only on the mutual fund assets and is paid over a 12 month period. The plan termination fee is \$50 in year 1 and \$25 thereafter. The custodian has a loan provision for TDA accounts. The interest rate charged is 2%. Additionally, the custodian offers investment advisory services for fees ranging up to an additional 1% of assets. The toll free number is: 1-800-275-7569. Travelers Insurance Company is marketed through the Copeland Companies. There are two | Tab | ole 16 — Variab | le Annuity Internation | al/Glo | bal Ac | counts | ; | | | |--|--------------------------------------|--|---------|---------|---------|-----------------|---------|--------------| | Company | Contract Name | Portfolio Name/Advisor | 1995 | 1994 | 1993 | 1992 | 1991 | Exp. R. | | Aetna Life and Annuity Company | Group Retirement | VIP Overseas Portfolio/Fidelity | 8.32 | 0.47 | 35.66 | (11.83) | 6.68 | 0.91 | | Aetha Life and Annuity Company Aetha Life and Annuity Company | Group Retirement | Worldwide Growth Portfolio/Janus Aspen | | 0.28 | Sept-93 | _ | _ | 0.90 | | Aetna Life and Annuity Company Aetna Life and Annuity Company | Group Retirement | International Portfolio/Scudder | 9.74 | (2.08) | 35.28 | (4.12) | 10.06 | 1.08 | | Allmerica Financial/SMA Life | ExecAnnuity Plus | Overseas/Fidelity | 8.12 | 0.28 | 35,44 | (12.06) | Ang-91 | 1.03 | | | ExecAnnuity Plus | International/Delaware | 12.27 | 1.20 | 12.91 | Sep-92 | (s) | na | | Alimerica Financial/SMA Life | | | May-95 | | | | | pa | | Alimerica Financial/SMA Life | ExecAnnuity Plus American Series TDA | Fidelity VIP Overseas | 8.30 | 0.60 | 35.50 | (11.80) | 6.70 | 0.91 | | American United Life | | Worldwide Growth/Janus Aspen | 25.78 | 0.28 | Sept-93 | · · · · · · · · | _ | 0.90 | | Annuity Investors Life | Commodore Nauticus | | 9.24 | (2.68) | 19.54 | Feb-92 | _ | 0.72 | | Annuity Investors Life | Commodore Nauticus | Global Strategy/Merrill Lynch | 20.09 | (0.46) | 35.94 | May-92 | | 0.40 | | CREF | RA, SRA, GSRA | Global Equities | 10.14 | 2.37 | 35.28 | (4.92) | 9.36 | 1.02 | | Diversified Investment Advisors | Div. Invest. Funds Group | International Equity | 17.23 | 3.82 | 30.36 | (1.85) | 28.81 | 0.61 | | The Equitable Life Assurance | EQUI-VEST | Global | 9.60 | J.02 | 30.50 | (1.05) | 20.01 | 1.03 | | The Equitable Life Assurance | EQUI-VEST | International | 2.80 | _ | _ | _ | _ | 1.25 | | Great American Reserve | MaxiFlex | Federated International Equity | 21.40 | _ | _ | _ | _ | 0.90 | | Great American Reserve | MaxiFlex | Worldwide Growth/Janus | | | _ | _ | _ | 0.98 | | Great American Reserve | MaxiFlex | Worldwide Bond/Van Eck | 2.05 | | | _ | _ | 1.40 | | Great American Reserve | MaxiFlex | Worldwide Hard Assetts/Van Eck | 5.19 | | | _ | _ | 1.25 | | Great American Reserve | Educator | Federated International Equity | 2.51 | | _ | = | _ | 0.90 | | Great American Reserve | Educator | Worldwide Growth/Janus | 21.12 | _ | | | _ | 0.98 | | Great American Reserve | Educator | Worldwide Bond/Van Eck | 1.82 | _ | _ | _ | _ | 1.40 | | Great American Reserve | Educator | Worldwide Hard Assetts/Van Eck | 4.94 | | _ | _ | | 1.18 | | GT Global | Allocator | Emerging Markets | 8.83 | | _ | _ | _ | 1.18 | | GT Global | Allocator | International | (2.51) | (6.50) | _ | _ | _ | | | GT Global | Allocator | Latin America | (25.17) | 7.62 | | _ | _ | 1.18 | | GT Global | Allocator | New Pacific | (1.60) | (13.68) | 32.28 | _ | _ | 1.14 | | GT Global | Allocator | Europe | 8.14 | (1.97) | 26.19 | <u> </u> | _ | 1.20 | | IDS Life Insurance Company | Flex and EBA | International Equities/IDS | 10.46 | (2.91) | 31.48 | Jan-92 | | 0.95 | | Jefferson Pilot Ins. Company | Alpha Flex | Overseas/Fidelity VIP | 8.16 | 0.30 | 35.43 | (11.98) | 6.49 | 0.92 | | Kemper Investors Life | Advantage III | International | 11.39 | (4.82) | 31.12 | Jan-92 | | 0.92 | | Lincoln National Life | Multi-Fund | International | 7.60 | 2.28 | 37.90 | (8.93) | (1.03) | 1.27 | | Massachussetts Mutual Life | Flex Extra Annuity | Global Securities/Oppenheimer | 0.93 | (10.11) | _ | _ | _ | 0.89 | | MetLife | Financial Freedom | Overseas/Fidelity | 8.64 | 0.76 | 36.03 | (11.57) | _ | 0.91 | | MetLife | Preference Plus | International | (0.42) | 3.71 | 46.01 | (11.31) | Jul-91 | 1.01 | | Nationwide Life | Best of America | Overseas Portfolio/Fidelity | 8.14 | 0.29 | 35.33 | (12.00) | 6.64 | 0 .91 | | Nationwide Life | Best of America | Global Securities/Oppenheimer | 0.79 | (7.07) | 67.99 | (8.44) | 1.92 | 0 .89 | | Nationwide Life | Best of America | International/TCI | 10.64 | | | _ | _ | 1.50 | | North American Security Life | Venture | Global Equity | 6.18 | 0.33 | 31.04 | (2.11) | 11.24 | 1.08 | | North American Security Life | Venture Vision | Global Equity | 5.92 | 0.08 | 30.72 | (2.35) | 10.96 | 1.16 | | Pioneer | Vision | International Growth | 9.17 | _ | _ | _ | _ | 1.50 | | SAFECO Life | Resource B | International/Scudder | 9.71 | (2.09) | 36.11 | (4.28) | 10.06 | 1.08 | | SAFECO Life | Spinnaker | International/Scudder | 9.58 | (2.22) | 35.90 | (4.43) | 9.89 | 1.08 | | Security Benefit Life | Variflex | Worldwide Equity | 9.54 | 1.15 | 30.06 | (3.78) | May-91 | 1.31 | | | Universal Annuity | Internal Equity/Smith Barney | 9.86 | Jun-94 | _ | ` | · — | 1.44 | | Travelers Insurance Company | Universal Annuity | American Odyssey International Equity | 17.53 | (8.13) | May-93 | _ | _ | 0.98 | | Travelers Insurance Company | | Global Stock/Templeton | 23.69 | (3.42) |
32.33 | Jan-92 | | 9.66 | | Travelers Insurance Company | Universal Annuity | Global Asset Allocation/Templeton | 21.03 | (4.17) | 24.55 | Jan-92 | _ | 0.66 | | Travelers Insurance Company | Universal Annuity | International Stock/T. Rowe Price | 9.86 | Mar-94 | | | | 1.05 | | UNUM Life | Variable Annuity III | World Growth | 19.55 | Mar-24 | _ | _ | _ | 0.87 | | USAA | Variable | | 17.63 | 3.42 | 13.08 | 2.05 | 9.05 | 0.57 | | VALIC | Portfolio Director | International/Government | 9.67 | 6.90 | 28.58 | (14.31) | 10.06 | 0.43 | | VALIC | Portfolio Director | International Equities | 14.34 | (3.49) | 45.51 | (6.89) | - 10.00 | 0.71 | | VALIC . | Portfolio Director | International/Templeton | 14.34 | (3.43) | 1 6.65 | - 10.031 | | | ERIC Lumbreie A 19 products (a variable annuity and a fixed annuity), two services and one universal life product. The toll free number is: 1-800-842-9406. - 1. In-Time Investing is an optional investment advisory service utilizing the Universal Annuity. Available since 1984, the three program options are U.S. Government Securities, a Growth Stock and an Aggressive Stock strategy. Each seeks to capture gains in a rising market and avoid losses by moving to a Short Term Bond account when market signals indicate. Costs associated with this service include all costs associated with the Universal Annuity plus a one time entry fee of \$30, an asset charge of 1.25% per year, and management fees of 0.5% for the bond and aggressive stock and 0.32% for the growth stock and Short Term Bond account. The expense ratios for these accounts ranged from 2.82 to 3% for 1995. - 2. CHART Program is a personal asset diversification service which was introduced in May of 1993. The goal of this service is to design an asset class selection around the participant's risk comfort level and to maximize return. This service utilizes the Universal Annuity and specifically the American Odyssey's six asset class funds. Costs associated with this service include all costs associated with the Universal Annuity plus a one-time entry fee of \$30 and a maximum net advisory fee of 1.25%. There are also break points for the advisory service depending upon the account size. - 3. Transamerica Co*Plan 2000 is a universal life insurance contract available for TDA and ORP. This is a two-phase plan which was introduced in September 1993. #### **Glossary of Terms** Annual Policy Fee-Fee assessed by an insurance company for administrative costs associated with printing the contract and mailing statements and confirmations. This is sometimes called a contract charge. Banded interest rate—Rate of interest that is attached and credited to each deposit. The rate, when changed, constitutes a new band and the old band will continue to earn the rate through the guarantee period. Contingent Deferred Sales Charge (CDSC)— Fee assessed from the date of purchase; can be a rolling charge or a non-rolling charge. This is as a back-end load. Current Interest Rate—Rate of interest paid by an insurance company on deposits and accumulations in a fixed account. The current interest rate is usually higher than the minimum guaranteed rate. Custodian charge—Fee assessed by a mutual fund for administrative costs associated with printing the contract and mailing statements and confirmations. **Dollar Cost Averaging**—Systematic purchase of shares at a specified period of time each month. Shares purchased in this manner are typically less expensive over the long term. Expense Risk—Cost paid by the holder of a variable annuity contract that guarantees all expenses associated with the contract will not increase for the life of that contract. Investment Advisory Expenses-Fee assessed against a variable account or mutual fund for the cost of administering the fund, such as the investment advisor, overhead costs, research, and other expenses. Load—Sales charges assessed for buying a product, usually discussed when purchasing certain types of mutual funds. Minimum Guaranteed Rate-Contractually guaranteed minimum amount or floor interest rate paid on deposits and accumulations in a fixed account by an insurance company. Mortality Expense—An insurance cost, unique to a variable annuity, that guarantees the greater of deposits or face value of the contract to the heirs at the participant's death. No-Load-Denotes no front-end charges are assessed upon the purchase. Non-Rolling Charge-Upon expiration of some specified contract anniversary, penalties will no longer be assessed on any deposit. Portfolio interest rate—A stated rate of interest paid on a pool of money regardless of when the money is received. Rolling Charge-Penalty assessed for early withdrawal based upon a contract period calculated for each deposit. Stepped-up death benefit—An enhanced mortality feature under which an insurance company guarantees to pay the heirs a value greater than deposits. Surrender Charges-Penalty charge assessed on contributions when the contract owner does not meet his obligations of time in the contract. **TEFRA**—Tax Equity & Fiscal Responsibility Act of 1982. 12-b-1 charge—An ongoing expense paid to the investment professional by the investor. Two-tier interest rates—A contract stating two rates of interest. If annuitized, the rate is A: if a cash option is elected, the rate is B. The A rate is always higher than the B rate. Withdrawal Charges-Penalty charge assessed on contributions when the contract owner does not meet his obligations of time in the contract. | Company | Contract Name | Portfolio Name/Advisor | 1995 | 1994 | 1993 | 1992 | 1991 | Exp. R. | |---------------------------------|--------------------------|---|---------------|---------|--------|--------|--------|---------| | Aetna Life and Annuity Company | Group Retirement | Responsibly Investment Balanced/Calvert | 28.17 | (4.37) | 7.38 | 5.78 | 14.95 | 0.81 | | American United Life | American Series TDA | Calvert Capital Accumulation | 37.8 0 | (11.00) | 6.20 | 12.30 | _ | 1.25 | | Annuity Investors Life | Commodore Nauticus | Socially Responsible Growth/Dreyfus | 32.90 | 0.24 | Oct-93 | _ | _ | 1.27 | | Diversified Investment Advisors | Div. Invest. Funds Group | Socially Responsible/Calvert | 28.83 | (4.19) | 7.15 | 7.09 | 16.06 | 0.83 | | Great American Reserve | MaxiFlex | Socially Responsible Growth/Dreyfus | 17.76 | _ | _ | _ | _ | 1.2 | | Great American Reserve | MaxiFlex | Gold and Natural Resources/Van Eck | 7.97 | _ | _ | _ | _ | 0.9 | | Great American Reserve | Educator | Socially Responsible Growth/Dreyfus | 17.49 | | _ | | | 1.2 | | Great American Reserve | Educator | Gold and Natural Resources/Van Eck | 7.72 | | _ | _ | _ | 0.90 | | Lincoln National Life | Multi-Fund | Social Awareness | 41.82 | (0.81) | 12.56 | 2.59 | 36.22 | 0.5 | | Nationwide Life | Best of America | Gold & Nat'l Resources/Van Eck | 9.43 | (6.15) | 62.57 | (5.46) | (4.27) | 0.9 | | Nationwide Life | Best of America | Socially Responsible Growth/Dreyfus | 32.70 | 0.06 | _ | _ | _ | 1.2 | | Security Benefit Life | Variflex | Social Awareness Series | 26.25 | 4.96 | 10.55 | 15.00 | May-91 | 0.80 | | Travelers Insurance Company | Universal Annuity | Social Awareness | 31.75 | (3.83) | 6.18 | May-92 | · | 1.2 | | UNUM Life | Variable Annuity III | Socially Responsible/Calvert | 28.24 | (4.39) | 6.72 | 6.33 | 15.02 | 0.8 | | VALIC | Portfolio Director | Social Awareness | 37.57 | (2.42) | 6.84 | 2.31 | 26.63 | 0.5 | | Company | Contract Name | Portfolio Name/Advisor | 1995 | 1994 | 1993 | 1992 | 1991 | Exp. R. | |---------------------------------|--------------------------|-------------------------------|------------------------|---------|---------|--------|--------------------|---------| | Aetna Life and Annuity Company | Group Retirement | American Small Cap/Alger | 42.52 | (5.23) | 10.65 | 2.26 | 55.60 | 0.92 | | Aetna Life and Annuity Company | Group Retirement | Aggressive Growth/Janus Aspen | 25.91 | 14.91 | Sept-93 | | _ | 0.86 | | Allmerica Financial/SMA Life | Exec Annuity Plus | Aggressive Growth | 30.43 | (3.69) | 19.46 | Aug-92 | _ | 1.19 | | American United Life | American Series TDA | TCI Growth | 29.50 | (2.40) | 8.93 | (2.55) | 40.1 6 | 0.99 | | Annnity Investors Life | Commodore Nauticus | Aggressive Growth/Janus Aspen | 25.91 | 14.90 | Sept-93 | _ | _ | 0.8 | | Diversified Investment Advisors | Div. Invest. Funds Group | Special Equity | 40.01 | (0.24) | i9.38 | 1.90 | 45.03 | 0.83 | | The Equitable Life Assurance | EQUI-VEST . | Aggressive | 29.87 | (5.03) | 15.28 | (4.37) | 84.65 | 0.49 | | Great American Reserve | Maxiflex | Aggressive Growth/Janus | 26.93 | _ | _ | _ | _ | ().80 | | Great American Reserve | Educator | Aggressive Growth/Janus | 26.64 | _ | _ | | _ | 0.80 | | DS Life Insurance Company | Flex and EBA | Aggressive Growth/IDS | 30.45 | (7.24) | 11.94 | Jan-92 | _ | 0.6 | | Lincoln National Life | Multi-Fund | Aggressive Growth | 33.42 | (12.85) | _ | | _ | 0.9 | | MetLife | Preference Plus | Aggressive Growth | 2 7. 9 3 | (3.11) | 21.09 | 9.00 | 64.38 | 0.8 | | Pioneer | Vision | Capital Growth | 15.80 | ` | | _ | _ | 1.2 | | Security Benefit Life | Variflex | Emerging Growth Series | 18.02 | (6.23) | 12.30 | Oct-92 | | 0.8 | | UNUM Life | Variable Annuity III | Small Cap/Dreyfus | 27.85 | 6.47 | 66.31 | 69.25 | 156.6 5 | 0.8 | | VALIC | Portfolio Director | Small Cap Index | 26.39 | (4.30) | 14.77 | 11.28 | | 0.4 | | VALIC . | Portfolio Director | Science and Technology | 60.07 | 24.77 | _ | _ | | 0.9 | | VALIC | Portfolio Director | Small Cap/Dreyfus | 27.78 | 6.33 | 66.31 | 69.24 | 156.7 5 | 0.8 | # A Conversation with Senator Bill Ratliff Sen. Bill Ratliff [Editor's note: In the 1995 session of the Texas Legislature, public education underwent historic examination and a variety of significant "reforms." One of the chief architects of these changes was Sen. Bill Ratliff (R-Mount Pleasant), who until recently
chaired the influential Senate Education Committee and who last month was named by Lt. Gov. Bob Bullock to chair the Senate Committee on Finance. Now it appears higher education is in for scrutiny, as the next regular session of the Texas Legislature approaches in January. First elected in 1989, Sen. Ratliff has twice consecutively been named one of the three best Senators in Texas Monthly's "Ten Best" issue. The Dallas Morning News also has consistently listed Sen. Ratliff in its slate of "Top Three." An engineer by profession, Bill Ratliff brings to the Capitol a unique approach to public policy. The interview was conducted in Sen. Ratliff's Austin office.] **MESSENGER:** We get the impression there is going to be a major re-examination of higher education in the next session. RATLIFF: That's safe to say. MESSENGER: Much of the discussion so far has centered on the university systems. To what degree do you plan to examine community colleges—particularly on the subject of tenure? (The majority of our members don't have tenure in the classic sense.) In looking at your proposals so far—including a "post-tenure review" in which two consecutive unsatisfactory evaluations by students and peers would constitute legal "cause" for dismissal—some of our faculty could actually be better protected with such a statewide mandate. RATLIFF: Well, somebody asked me that question not long ago. Frankly, I don't think it's as critical for community colleges. But I imagine we would apply the same concept to them. **MESSENGER:** So you envision a concept in which the state would authorize—or require—peer review and student evaluations? **RATLIFF:** I'm going to guess that we would tell the Coordinating Board to establish procedures which would require evaluations by both those groups. **MESSENGER:** Most of our teachers get evaluated by superiors. Would your idea replace such a procedure? RATLIFF: Well, community colleges could do that also. The reason I didn't put superiors into the proposal was to avoid the horror of stifling academic freedom. I felt that each system should require peer and student reviews, and a less-than-satisfactory performance on those for two consecutive reviews would constitute cause. Then there could be little justifiable criticism on the ls of academic freedom. It's hard to believe that an administration could manage to co-opt both the students and the peers into giving a poor evaluation to someone who might merely be espousing unpopular views. **MESSENGER:** Of course there are ways to stack the cards on peer and student evaluations. **RATLIFF:** Well I suppose there are, but somebody is going to have to prove it to me that they can stack them on both. **MESSENGER:** Most, if not all, community college teachers currently undergo student evaluations. Is there a great deal of concern among the general public over tenure? RATLIFF: I think it's an underlying thing. Most of the public believes that it's a featherbed—that once professors get tenure, it is in essence a guaranteed, soft, non-threatening existence until retirement. It's just "Do whatever you want to do for the rest of your life." I think that's the public perception. And I think, frankly, this view pervades pretty much in the Legislature. Once you get tenure, well, you're untouchable and you can become an eccentric, or irascible, or just coast the rest of your life. **MESSENGER:** What do the prestigious universities have to say about this? Don't they use tenure as an incentive to get faculty to publish and do research? RATLIFF: It's interesting. I had a meeting with some of the chancellors some time ago and I threw out the problem of tenure—but not the solution, or at least my perceived solution. One of the chancellors said, "Well, it's really not a problem. We can remove a bad professor. We have the authority to do that." And I said, "When was the last time you removed a tenured professor?" He thought for a minute. One of the other chancellors laughed and said, "Now be truthful about this!" None of them around the table could remember the last time they had removed a tenured professor. And he said, "Well, what we do is evaluate them and that evaluation is the basis for any merit increases in pay. And those who are not doing a good job just don't get any increase." And I said, "So not only do you not get rid of them, but you don't pay them any more, so they are even less likely to put themselves out, because now their attitude is, 'Well, they aren't paying me anything anyway, so what the heck.' So what you've got is a disgruntled profes- **MESSENGER:** Often when teachers get negative evaluations, while the desire is supposedly to give them an incentive to do better, it simply poisons their relationship with colleagues and superiors. RATLIFF: In any case, I think we are only talking about a small number. But it's bound to happen that someone 66 Most of the public believes that (tenure) is a featherbed. Once you get tenure, you're untouchable, you can just coast the rest of your life. 44 What I would like to do is have the TAAS, perhaps two versions, then have the "rising junior" exam and do away with the TASP. 99 will say, "Well. I haven't gotten a raise in two or three years, so I'll go moonlight or do some private work and merely use this as the base of my income and blow it off." **MESSENGER:** Many of us have pretty good job security with "continuing" contracts and so on. RATLIFF: Well, frankly, one of the options we discussed originally was to go to a "rolling" contract. But I felt many people would think it was too revolutionary. **MESSENGER:** On many campuses, if a teacher were found unsatisfactory and dismissed, he or she would probably be replaced by a part-time instructor. **RATLIFF:** Well, that's what's going to happen if we keep going on like we are now. The institutions have no incentive to go through the tenure process when they can get someone else. MESSENGER: An experienced full-time teacher can be replaced with a platoon of part-time instructors at a fraction of the cost. Part-timers, when supervisors don't want them around any more, are simply told there is nothing available. They generally have few benefits—and no procedural rights at all. RATLIFF: I don't know whether you've noticed it or not, and I'm not sure this applies to community colleges. But if you combine this with my recommendation regarding the funding formulas—that we actually pay more to institutions that have a full professor in the classroom—I think what we ought to do is give more reward for using the right people. But make sure they are the right people. **MESSENGER:** At a community college, would that apply to full-time faculty as opposed to part-time? **RATLIFF:** I haven't really tried to equate it to community colleges. **MESSENGER**: It's a very different environment than a university. RATLIFF: Right now the early drafts say something to the effect that the formula would pay more to the institution for a course taught by someone who is tenured or tenure-track, or a person whom the Coordinating Board has determined has a comparable stature in that discipline. If you bring a Nobel Prize winner into the classroom, then that institution ought to be rewarded. **MESSENGER:** So a Ph.D. at a community college might be more profitable for a college for certain courses than someone with a master's degree? RATLIFF: Well, this is very preliminary, but I believe what is happening now is that the college gets the same amount of money from the state for a graduate student teaching or a full professor. This encourages these institutions to use the graduate students. I want to discourage it and go the other direction, but it's hard to make a strong case for giving a lot more money for a full professor, if that full professor is coasting on tenure, or has no interest in teaching. **MESSENGER:** Here's a more salient topic for Texas community colleges. You are familiar with the TASP program. **RATLIFF:** Right. **MESSENGER:** What's the future of remediation. TASP. TAAS. "rising junior" tests and all that? RATLIFF: Well, first, it's my hope that by virtue of the TAAS test, by ratcheting it up to the point so that when a student who gets a diploma from high school, he or she has exhibited the ability to do the basic skills. I hope we can do away with the TASP. It doesn't mean we'd have to do away with remedial work. I think institutions probably ought to assess whether or not the students are capable of doing the work. One of the missions of community colleges in particular is to serve students who need special attention and get them pre- pared for upper-level work, whether it's a remedial course, or a credit course that is taught in another fashion which addresses the way they learn. MESSENGER: A lot of the professionals in the program tell us that without the power of the state to compel remediation, that it would revert back to sink or swim. Since colleges, as you know, are paid for enrollments, there would be little help required for students. RATLIFF: That could be, and I certainly don't know the answers. There has been a suggestion which has some merit—that there be two versions of TAAS, with one for the college-bound. This test, then, could determine whether remediation is needed. **MESSENGER:** What of the returning student? Would there be an examination for a 40-year-old who gets laid off and wants to retrain? RATLIFF: It has always troubled me that they have to do that. If such a person wants to come in and spend tuition dollars to take a shot, it always troubles me that they can't go out and do it because we make them jump through these hoops. I don't know. Frankly, I'd like to do away with TASP. But I also think that the public. more and more, is looking for accountability for tax dollars. We will always have this ongoing debate, particularly when we are trying to require the universities to accept articulation agreements. If we could do like Florida
(where articulation was made automatic—courses will be accepted by any state institution) then I'd like to do it. But I don't think it will happen unless somehow we can show that these institutions are doing their job. **MESSENGER:** Would a "rising junior" test still **be** likely? RATLIFF: I don't know. It's still on my agenda. What I would like to do is have the TAAS, perhaps two versions—one for high school graduation and one for college-bound students—and then have the "rising junior" exam and do away with the TASP. The "rising junior" test could determine not only whether the student is ready for the next level, but also what kind of job the institutions are doing. **MESSENGER:** There's not a whole lot of political support for TASP any more, is there? RATLIFF: As a matter of fact, I probably stood in the way of watering down the program during the last session. What was advocated then was for TASP to be only a diagnostic tool rather than a means of keeping people from continuing their education. I don't know the answer to that. I wasn't involved in the creation of TASP. **MESSENGER:** A lot of college presidents as well as racial minorities see it as a barrier to student access. RATLIFF: I think you could say that the "rising junior" test would have the same criticism. But if you have a language barrier, or whatever the problem is, you had better be prepared at some point to start passing some tests. It seems to me that it's more reasonable to require them to be examined before they go on to upper level. I think there will be a strong push to weaken the TASP in any case. MESSENGER: The numbers we see indicate that students who begin their education at community colleges do as well at universities, in terms of graduation rates, as those who start at universities. Are there complaints from universities about the so-called "product" from community colleges? RATLIFF: Oh. I don't hear complaints about it. I know there are still some universities who don't automatica by accept their course credits. MESSENGER: A lot of that is turf. though, isn't m? The universities want their own departments to have the enrollments. **RATLIFF:** But the excuse is that these students are not prepared. **MESSENGER:** So the goal would be "seamless" articulation? This assumes, of course, that you can get people to agree on what the core curriculum is, which is going to be interesting to say the least. Everybody who teaches something is worried that it won't be on the list. But would the idea be helpful? **RATLIFF:** Florida did it. I have forgotten how many course hours are included, but I think it's 36. **MESSENGER:** Florida and Tennessee are states you have brought up a number of times. Are you impressed with what they have done? **RATLIFF:** Parts. Florida has the mandatory articulation and "rising junior" test. I thought that made a lot of sense. They seem to have done it successfully, from what I hear. **MESSENGER:** Their higher education system has similarities to ours. Texas and Florida are also similar demographically. As for Tennessee, doesn't that state have performance funding? **RATLIFF:** They have tried to. The one piece of it that I liked requires every university to select a group of peer institutions of the same size and mission which can be compared for purposes of measurement. You shouldn't try to compare using a national average. MESSENGER: On another subject, "distance learning" is of special concern to our members. The fear is that colleges will shoot for the lowest common denominator to boost enrollments for funding purposes. Where are we headed and what is the role of the Coordinating Board? **RATLIFF:** I think all the restraints are going to come off. I don't see that it makes any sense for us to hamstring Texas institutions as to where they can beam in their distance learning if we've got people all over the United States beaming courses into Texas. By restricting them, we are simply putting our own institutions at a disadvantage. **MESSENGER:** Assuming students are willing to pay out of state tuition. RATLIFF: Well. I don't know if courses taken by distance learning are any higher than those taken here. I have no idea. I think what this means is that institutions are going to have to start selling the student on the value of their institution and their diploma, as opposed to the value of something elsewhere. They are not all the same. MESSENGER: It seems that a lot of parents just want their offspring to pass. Hypothetically, if a college offered three hours of college algebra, and the sole requirement was a one-page essay on "What Algebra Means to Me." the student could simply get the credit, then transfer to the college from which he or she wanted to graduate. Colleges would accept the credit if they wanted the student to enroll for other courses. **RATLIFF:** All the more reason for a "rising junior" test. If they do that kind of thing in the upper levels, it almost becomes a "buyer beware" situation. MESSENGER: Well, it would be the same marketplace phenomenon that you have with the mail-order diplomas that are advertised in the newspapers. But the Southern Association of Colleges and Schools would be involved, and presumably the Coordinating Board as well. Is the "traffic cop" role of the Coordinating Board in terms of new programs and course offerings going to be reduced considerably? RATLIFF: If I have my way it will. I didn't carry the day in the committee the other day, but I didn't do any pre-meeting lobbying. I do think the Board is far too involved in specific programs, not only at the univervel, but at community colleges as well. I see no reason why the Coordinating Board should have to say whether both Northeast Texas Community College and Texarkana College can offer a course in accounting or auto mechanics. It doesn't make any sense. Those things have got to be market-driven. If the market is not there, they will lose money. I think when you get to doctorates, certainly, we cannot afford them all over the state. This probably applies as well to the Masters level. **MESSENGER:** It was stated in the Legislature once that every school would like to have a College of Engineering as a boost to the local economy. Would you allow that to happen? RATLIFF: I would allow them to start one up. But this is also a reason why I want all universities to be in a system which will have the responsibility to say whether to allow new programs. And if they have only five engineering students in a class, they are going to lose their shirt. They need to be market sensitive. If they have 30 students in a class, it proves there is a market demand. MESSENGER: Does it follow, then, that the downward expansion of the handful of upper-level universities (including UT-Tyler in your district) should be allowed to offer the same courses as a local community college? RATLIFF: Well, that's a different question. The basic mission of the upper-level institutions is different. That's part of what I have been fussing at the Coordinating Board about. They are so busy trying to determine whether Tarleton and A&M ought to offer certain agriculture courses, that they are not doing what they should be doing, which is looking at the broader scope of demand on higher education in Texas. Where is the demand? Where should the institutions be? Where should the major doctoral and research institutions be? What should be the mission of each institution within the broad structure? We can't afford for UT-Brownsville, UT-Pan American, A&M-Laredo, and A&M-Kingsville, to have as their goals to be major research institutions. That's not reasonable. Therefore, we need to designate which one of those locations should create a major research institution. Those are the things at all levels the Coordinating Board should be concentrating on. **MESSENGER:** So if the local representative should introduce a bill authorizing the downward expansion of UT-Tyler, would you be against it? RATLIFF: I have opposed it in the past on the grounds that when UT-Tyler was first passed in the Legislature, then-Senator Peyton McKnight told people that it would never expand. I don't know what the statute of limitations is on a deal. But I have taken the position in the past that I will not run roughshod over Tyler Junior College. I have also said I think UT-Tyler will become a four-year school. It may not be during my tenure in the Legislature, but I think it will happen, and I have told the people at TJC that they had better prepare for it. If a community college is hurt by a four-year school nearby, then Austin Community College, with something like 48,000 students, wouldn't be there alongside a major university. MESSENGER: Well, the University of Texas at Austin is a highly selective institution, whereas UT-Tyler is less so. One can easily see a situation in which, if UT-Tyler wanted to offer certain courses, it would draw students away from TJC because a lot of those students would be over there anyway. Now on a pure efficiency basis in terms of state dollars, TJC's course would be less expensive than one at UT-Tyler. But it's a turf question. All this talk of rationality and accountability does little good in such situations. RATLIFF: Well, the answer to your original question is that what I have advocated is that there should be no change in the basic mission or structure without going through the Coordinating Board. I want to avoid what has happened in other parts of the state. 66 I think all the restraints are going to come off. I don't think it makes sense for us to hamstring **Texas** institutions as to where they can beam their distance learning if we've got people beaming courses into Texas. ## A Golden Opportunity Here are some of the ways TCCTA benefits its members... #### REPRESENTATION As the only organization dedicated to serving community and technical college educators, TCCTA provides a strong, positive legislative program to represent
your interests. #### INFORMATION TCCTA compiles and publishes annually a comprehensive statewide analysis of faculty salaries and retirement programs. #### LEGAL ASSISTANCE In difficult and sensitive cases, TCCTA provides valuable information on academic defense issues facing instructors in two-year colleges. ## OUR CONFERENCE FOR FACULTY LEADERS Our annual Conference for Faculty Leaders features workshops and speakers who address the issues facing instructors in two-year colleges. #### **OUR ANNUAL STATE CONVENTION** Our annual convention is attended by thousands of your colleagues from across the state. The 1997 convention will be held in Austin, Feb. 20-22. #### MANY OTHER USEFUL BENEFITS - A viable job placement/referral service; - A detailed analysis of programs available under the Optional Retirement Program; - A discount, fully optical fiber long distance service through Westel Long Distance, Texas' oldest long distance carrier; - A Financial Planning Seminar, at the annual convention. ## PROFESSIONAL LIABILITY COVERAGE—AN ADDITIONAL OPTIONAL BENEFIT Again this year, members may enroll in an optional \$1,000,000 educator's professional liability insurance program. The cost of the program is \$35. Major provisions of the policy include: - Professional liability coverage of \$1,000,000 per member - Reimbursement of attorney's fees of up to \$10.000 - Reimbursement of bail bond premium of up to \$1,000 - Coverage for punitive damages up to \$5.000 | TEXAS COMMUNITY COLLEGE Membership Enr | | |--|--| | □ Dr.
 □ Mr. | PRIMARY RESPONSIBILITY: | | Mrs. Miss First Name Middle Name or Initial Last Name Ms. | Instructional (Subject taught:) Student Services (Position:) | | College | Learning Resources/Library/Media (Position: Administrative (Position: | | City State ZIP C | Other (Specify: | | □ CHECK HERE IF YOU DESIRE COVERAGE UNDER THE OPTIONAL LIABILITY INSURANCE PROGRAM, AND ADD \$35 TO THE AMOUNT OF YOUR CHECK. □ CHECK ONE: □ PROFESSIONAL MEMBERSHIP (Full-time educator at a Texas community or technical college)—Dues \$35 □ ASSOCIATE MEMBERSHIP (Classified employee or retired or part-time educator at a Texas community or technical college)—Dues \$25 (Retiree may join as Professional or Associate Member.) □ STUDENT MEMBERSHIP (Enrolled for graduate credit in community college education)—Dues \$20 □ UNAFFILIATED MEMBERSHIP (Friend of the Association not eligible for one of the foregoing types of membership)—Dues \$25 □ CHECK HERE if you wish to receive the TCCTA Messenger. Annual dues include \$55 for subscription; there is no additional charge for the Messenger. Membership Period: September 1, 1996—August 31, 1997. | Account Number Expires / You may renew or activate your membership and enroll in the liability insurance program using your VISA or MasterCard. No need to write a check. No bothersome bank drafts. Simply provide your credit card number and expiration date at the places indicated above. If paying by check: Make checks payable to TCCTA. Give enrollment form and check to your campus membership representative or mail to: TCCTA. Barton Oaks Plaza I. Suite 410, 901 MoPac Expressway South. Austin. Texas 78746-5747. | ## TCCTA # MESSENGER A Publication of the TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION 901 MoPac Expressway South — Barton Oaks Plaza I. Suite 410 — Austin. Texas 78746-5747 Toll-Free 1-800-288-6850 In Austin (512) 328-2044 Fax (512) 328-1086 Copyright © 1996, Texas Community College Teachers Association. All rights reserved. Permission is granted to reprint articles provided they are reprinted in their entirety and appropriate credit is given to the author and to the TCCTA Messenger. Brief quotations and statistical data may be reproduced provided that the TCCTA Messenger is cited as the source. VOLUME XXVIII **DECEMBER 1996** NUMBER 2 #### SALARIES LAG BEHIND COST OF LIVING Although the nation's inflation rate continues to hover near 3 percent, Texas community college faculty salaries failed again this year to keep pace with increases in the cost-of-living. Statewide, salaries rose less than 2 percent in most categories in 1996-97 over the preceding year. At several schools no increases in faculty salary schedules were reported, and any raises were limited to experience steps, or increments. Some schools did not provide even for the customary "step" increases. This is the twentieth year that TCCTA has undertaken an extensive study of faculty salaries at the state's public community colleges. According to TCCTA State President Glenda Easter, 49 of the 50 districts participated in this year's study. (One public community college district, Texas Southmost College, is managed under a unique "partnership agreement" with the University of Texas at Brownsville. Faculty there are employees of the UT system.) Valid studies of faculty salaries and realistic comparisons among the colleges become increasingly difficult as districts abandon traditional schedules showing experience steps and educational advancements in favor of salary "ranges" or "bands." Many schools report salaries actually paid to faculty in specific categories, but include in the reported amounts credit for previous years of teaching or work experience. Other colleges report salaries to include pay for promotions in rank or "merit" stipends, even though rank advancement and merit awards are not granted uniformly. These amounts are not included in the TCCTA study, because it is impossible to verify the amounts and, more importantly, because they do not permit credible comparisons. Another problem which has developed in recent years is posed by colleges which have failed to provide for faculty to advance on the salary schedules. In past years, for example, a faculty member on "Step 5" of the salary table would be in the fifth consecutive year of service. In practices now followed at some colleges, however, a faculty member's step placement is no longer equivlaent to consecutive years of service. Some faculty salary studies report "average budgeted salaries" without regard to experience or educational attainments. These studies give a distinct advantage to "older" colleges over the colleges formed within relatively recent years, since large numbers of veteran faculty members are placed at the higher end of the salary schedule, thus "loading" the study in favor of the long-established schools. #### Wide Variations An analysis of survey results points out wide differences in salaries offered among the state's community colleges. For example, a beginning teacher holding a Master's Degree will be paid as little as \$21,630 at one college and as much as \$31,900 at another— (Continued on page 3) #### FACULTY BUYING POWER CONTINUES TO TRAIL INFLATION The table below shows the changes in purchasing power for Texas community college teachers with master's degrees during the first, sixth, eleventh, sixteenth, and twenty-first consecutive years of service. Data are based on an increase in the Consumer Price Index of 2.9 percent for 1996 over 1995. (* Salaries in sixteenth and twenty-first years are based on 30 graduate credit hours above master's degree.) | State Avera | State Average Salaries—Master's Degree | | | Change in | |----------------|--|----------|----------|---------------------| | | 1995-96 | 1996-97 | Increase | Purchasing
Power | | First Year | \$27,226 | \$27.677 | 1.66% | - 1.24% | | Sixth Year | 30.296 | 30,645 | 1.15% | - 1.75% | | Eleventh Year | 33,005 | 33,476 | 1.43% | - 1.47% | | Sixteenth Year | 36.990* | 37,468* | 1.29% | - 1.61% | | nty-first Year | 38,795* | 39,495* | 1.80% | - 1.10% | | NIC | | | | | #### ORP SUPPLEMENT PROVIDED BY 29 COMMUNITY COLLEGES During the 1991 legislative session the state's contribution rate to employees' Optional Retirement Programs was reduced from 8.5 percent to 7.31 percent, effective Sept. 1, 1991. A rider in the general appropriations bill authorized colleges to use "local and other funds" to make up the 1.19 percent to bring the employer's contribution up to 8.5 percent. The 1993 legislative session left the contribution rate and authorization for supplemental payments in effect. In 1995, though, the Legislature technically lowered the state ORP contribution rate to 6 percent, while appropriating an additional 1.31 percent for current employees, in effect continuing the state rate at 7.31 percent. The Legislature also continued authorization
for local institutions to supplement the state's rate by 1.19 percent—but only for employees hired before Sept. 1, 1995. New employees electing to participate in ORP instead of the state's Teacher Retirement System receive employer contributions of 6 percent, and the law requires that new ORP enrollees be informed that future contributions "may fluctuate over time." All of the state's four-year and upper-level colleges and universities (including the health science centers and medical schools) provide the 1.19 percent ORP supplement for eligible employees. All components of the Texas State Technical College System also provide the supplement. More than two-thirds of community college participants in ORP receive the 1.19 percent supplement from their colleges—5,992 of the eligible 8,583 employees in 1995. All told, in Fiscal Year 1995, universities, community colleges, and TSTC supplemented the ORP contributions for 34,434 employees—93 percent of ORP participants. The following 29 community college districts pay the 1.19 percent ORP supplement for eligible employees: Alamo Community College †Alvin Community College Angelina College Austin Community College Bee County College Blinn College Central Texas College (Continued on page 3) #### PRESIDENT'S MESSAGE As we prepare for the association's fiftieth convention, I have been reflecting on this year's convention theme, "The Com- munity College: A Golden Opportunity." The mission of community colleges has changed significantly through the years, but the defining feature of our institutions remains the same. Our schools provide academic and vocational opportunities to students from all walks of life at an affordable cost. When I think of the lives I have touched as a teacher...the doors I have helped students to open...the new directions my students' lives have taken...the difference education has meant to them...it is difficult to calculate the impact our association's total membership has had on the people of Texas. It is breathtaking to think of the number of people who now enjoy successful careers because of our work. And it is encouraging to see the many ways we have enriched those who come through our open doors. TCCTA is truly an association of people helping to shape the future of our state. One of the great opportunities that community colleges offer me occurs when I am reminded that I am not only a teacher but also a learner. When one of my students achieves a breakthrough, enjoys one of those "aha!" moments and understands something for the first time, I have an opportunity to see through her eyes. And material which may have become stale to me is infused with excitement and I am reminded why I teach. Of course, we have many "aha!" moments of our own. The opportunity to meet with colleagues each year at the TCCTA convention is a great chance to learn together. At these meetings we discuss ideas and trends in our various disciplines. We meet with publishers to see the latest textbooks and computer teaching aids. We learn how better to plan for retirement and how decisions in Austin may affect us. The annual TCCTA convention is the only time faculty from every discipline in every two-year institution in the state meet to discuss issues of common concern. It is a "golden opportunity" to network with colleagues around the state and it is the best professional development bargain available. Those of us who teach in community colleges are well aware of the challenges /e face. Students come to us under-pre- pared for college-level work. Financial constraints hinder our efforts to provide the high quality education we desire for our students. Political forces—both within and beyond our institutions—demand that we provide more services with less money. And increasing demands on our time make it ever more difficult to stay abreast of the latest developments in our discipline. That is why it is more important now than ever before to find ways to cooperate in our common endeavor. Your membership in TCCTA connects you to thousands of teachers across the state. It joins your voice with others as we provide testimony before the state legislature on issues which affect you directly and personally. Your membership enables work to be done which none of us could do alone. In this issue of the *Messenger*, you will find valuable information on faculty salaries, retirement contributions, and the use of part-time instructors at two-year schools in Texas; you may read insightful—and candid—comments on ethics in education; you will learn about legislative efforts made by association leaders on your behalf. You will also find timely information about the TCCTA convention to be held in Austin, Feb. 20-22. In these times of challenge, we need to be reminded of the tremendous value of teaching and the rewards teaching provides us. And we need to recognize a "golden opportunity" when we see one. Our schools provide valuable opportunities to our students, to the communities in which they live, and to those of us who teach them. Enjoy this new semester. And seize the many opportunities which come your way in the coming year. Llenda W. Easten ## SEMINAR IN SPAIN AND PORTUGAL ANNOUNCED A professional development seminar has been arranged by the history department of the Houston Community College System's Central College. The focus of the seminar and tour will be culture, history, art, and society. The ten-day tour will include guided excursions to Granada and the Alhambra; Tangiers; Seville; Lisbon; Sintra, Portugal; and other highlights. Meals will include a full breakfast daily, four dinners, and two lunches. Participants will depart March 7, 1997, from the Houston Intercontinental Airport and return March 16. The all-inclusive price will be \$1679. A completed registration form and payment of \$1679 is required to secure a reservation. The registration period ends Jan. 31, 1997 For a registration form or more information, contact David Wilcox at Area Code 713, 661-0035. #### **EDITORIAL POLICY** - 1. The TCCTA Messenger provides a forum for TCCTA members to address professional issues and subjects of interest to educators in the two-year college. Prospective authors are invited to submit articles dealing with the theory, practice, history, and politics of two-year colleges in Texas. Topics should be of general interest to members and not limited to a single teaching discipline. Articles normally should be six to ten typed. double-spaced pages. - 2. Longer articles may be published when their substance and likely reader-interest justify greater length. Shorter pieces of one to two pages intended as guest editorials, letters to the editor, or personal perspectives on problems, issues, or concepts related to the two-year college are also accepted. No excerpts from grant proposals, dissertations, theses, or research papers written for course work should be submitted. - 3. Submissions should be original (not previously published or being considered for publication). Authors should limit the use of specialized terminology. Authors' names and titles of key sources should be included within the text. with page numbers in parentheses. The editor reserves the right to edit submissions so that their usage conforms with the editorial practices of the Messenger. Publicity accorded to a particular point of view does not imply endorsement by TCCTA. except in announcement of policy, when such endorsement is specified clearly. - 4. Submissions are reviewed by an editorial review board, though the editor maintains responsibility for final selection. An author should send a high-contrast original of the manuscript with the author's name only on a separate cover sheet. - 5. Articles published in the Messenger may be reproduced provided they are reprinted in their entirety and that appropriate credit is given to the author and to the TCCTA Messenger. Brief quotations and statistical data may be reproduced provided that the TCCTA Messenger is cited as the source. - 6. Manuscripts should be sent to: Chairperson. TCCTA Publications Committee, 901 MoPac Expressway South. Building I, Suite 410. Austin. Texas 78746-5747. Authors should retain copies of their manuscripts for their files. ## MESSENGER A Publication of the TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION 901 MoPac Expressway South — Barton Oaks Plaza I, Suite 410 — Austin, Texas 78746-5747 Toil-Free 1-800-288-6850 in Austin (512) 328-2044 Fax (512) 328-1086 VOLUME XXVIII DECEMBER 1996 NUMBER 2 TCCTA Messenger (ISSN 8750-9644) is published four times annually, in September, December, January, and April, by the TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION. 901 MoPac Expressway South. Barton Oaks Plaza I, Suite 410. Austin, Texas 78746-5747. Annual dues \$35. \$5 of which is for subscription to TCCTA Messenger. TCCTA Messenger is abstracted and indexed in the ERIC monthly abstract journal, Resources in Education. Second-class postage paid at Austin. Texas. POST-MASTER: Send address changes to TCCTA Messenger, 901 MoPac Expressway South. Barton Oaks Plaza I, Suite 410. Austin. Texas 78746-5747. GLENDA H. EASTER President RICHARD MOORE Associate Executive Director CHARLES BURNSIDE Executive Director ## 25 COLLEGES PROVIDE ADDITIONAL BENEFITS An important—and often overlooked—benefit provided employees at 19 Texas community colleges is Social Security coverage under the Federal Insurance Contributions Act (FICA). Employees at the remaining 31 public community college districts "elected" years ago not to participate in the Social Security program, when participation was optional for governmental entities covered by other pension plans. *e.g.*, the Texas Teacher Retirement System. Old-age, survivors, and disability insurance is financed by a Social Security tax of 12.4 percent of compensation up to a wage base of \$62,700 in 1996, increasing to \$65,400 in 1997. One-half of the tax (6.2 percent) is withheld from each employee's pay, with the college
contributing the remaining 6.2 percent. The Social Security tax for an employee earning \$35,000 is \$2,170. The benefit becomes a substantial budget item, both for colleges and for employees experiencing the reduction in take-home pay. Based on reports from the schools, the following colleges provide Social Security coverage for their employees: Alamo Community College Blinn College Del Mar College Galveston College Grayson County College Howard College Laredo Community College Lee College Odessa College Panola College Paris Junior College South Plains College South Texas Community College Tarrant County Junior College Temple Junior College Texas Southmost College Trinity Valley Community College The Victoria College Wharton County Junior College At six colleges, employees participate in private pension plans in lieu of Social Security, with college contributions ranging from 3 percent to 8 percent. Those schools and the contribution rates are listed below: Amarillo College (5.9%) Central Texas College (7%, after one year) Frank Phillips College (4%) Midland College (7%) Navarro College (8%) Western Texas College (3%) College contributions to Social Security and to other retirement plans besides the state's Teacher Retirement System and the Optional Retirement Program, while representing a significant financial commitment, are not factored in the salaries and rankings reported on pages 8-9 of this issue of the inger. #### SALARIES FALL BEHIND INFLATION (Continued from page 1) a variation of more than 47 percent. The disparity continues after five years' experience, from a low of \$26,022 to \$33,441 (a 29 percent variation). In the eleventh year of work the difference persists: \$28,400 to \$39,488 (a 39 percent variation). After fifteen years, the differential is more than 37 percent, from a low salary of \$30,400 to a high of \$41,836. And after 20 years, the disparity continues, with salaries ranging from \$31,400 to \$45,062, a difference of 44 percent. TCCTA leaders stress that comparisons such as these are not made without risks. Costs of living vary-sometimes significantly—from city to city. And, depending on one's personal preferences, the quality of life and the working environment of one location might well justify a substantial salary differential. The salary variations are significant, nonetheless; and with teacher shortages already existing in some fields and widely predicted in a number of other academic and technical disciplines within the decade, the colleges at the lower end of the salary schedule might find themselves hard pressed to recruit—and keep—well-qualified teachers. ## RESOLUTIONS COMMITTEE INVITES SUGGESTIONS The TCCTA Resolutions Committee invites individual members and campus faculty organizations to submit suggestions for proposed resolutions to be submitted at the 1997 convention in Austin. Suggestions should be received by Feb. 1, 1997, so that the Resolutions Committee can give ample consideration to the proposals prior to the annual convention. In the meeting of the Resolutions Committee set for Feb. 20, 1997, priority consideration will be given to proposals submitted in advance of the meeting. Proposed resolutions should be sent to: Mel Griffin, Chairperson TCCTA Resolutions Committee Northeast Texas Community College P.O. Box 1307 Mount Pleasant, Texas 75456 Under federal law, all institutions are required to withhold Medicare taxes from employees' pay. The Medicare tax is 1.45 percent, matched by a 1.45 percent contribution by the employer. Employees hired before April 1, 1986, and not covered by Social Security, are exempt from the Medicare tax. All employees hired since that date are covered by Medicare, regardless of their Social Security status. # ORP CONTRIBUTION SUPPLEMENTED FOR 93% OF PARTICIPANTS (Continued from page 1) *College of the Mainland Collin County Community College Dallas County Community College §Del Mar College El Paso Community College Galveston College Hill College *Laredo Community College Lee College †Navarro College North Harris Montgomery Community College Northeast Texas Community College Panola College San Jacinto College South Texas Community College Tarrant County Junior College Texarkana College Texas Southmost College *Trinity Valley Community College Tyler Junior College The Victoria College Wharton County Junior College (*College of the Mainland, Laredo Community College, and Trinity Valley Community College pay the differential only for employees hired prior to Sept. 1, 1991. †Alvin Community College and Navarro College pay the differential only for employees hired prior to Sept. 1, 1993. §Del Mar College began paying the 1.19 percent differential Sept. 1, 1995 for employees hired prior to that date.) The following 21 districts do not supplement the state's ORP contribution: Brazosport College Cisco Junior College Clarendon College Frank Phillips College Grayson County College Houston Community College Howard College Kilgore College McLennan Community College Midland College North Central Texas College Odessa College Paris Junior College Ranger College South Plains College Southwest Texas Junior College Temple Junior College Vernon Regional Junior College Weatherford College Western Texas College Amarillo College Legal questions regarding variations in state contribution rates for various "classes" of ORP participants were apparently resolved by an Attorney General's opinion issued last month. In the opinion letter, the Attorney General concluded that "[t]he legislature obviously intended to establish a 'grandfather' provision for employees who had received a higher...contribution during the 1994-95 biennium" than those who would become participants after that time. The opinion also stated that under Texas law " an ORP participant does not have a vested or contractual right to a...contribution of a certain amount beyond any one biennium, and any person contracting with an institution of higher education is deemed to be on notice of this limitation on its authority." The Attorney General also held that a college is "not authorized to contract to provide an employee with a ...contribution of any fixed amount beyond the current biennium.' 3 Full Text Provided by ERIC her 1996 # Emphasis on Ethics in Education 66 **Professionals** with whom we come in contact all our lives, from the obstetrician in the delivery room to the undertaker at the cemetery, have subscribed to codes of ethics. 99 ERIC" CHARLES BURNSIDE TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION [Editor's note: Following are remarks by Charles L. Burnside, executive director of the Texas Community College Teachers Association, at the TCCTA Conference for Faculty Leaders, held in Austin, September 28, 1996.] he conference planning subcommittee honored me by asking me to address this session on the assigned topic "Emphasis on Ethics in Education." I salute the subcommittee on its recognition of the importance of ethics in our profession and I commend conference participants for your interest in the topic, evidenced by your willingness to remain for this closing session. Let me open my remarks by delivering three important caveats: First, the comments I make and the observations I share today are own. Nobody has read the text of my remarks; nobody has told me what to say; no one has asked me to address or avoid any topic. Specifically, my views should not be assumed to be the views of the planning subcommittee or of the association's executive committee. I have learned that one of the distinct advantages of advancing years (and there aren't many advantages to growing older!) is that I am frequently given a little more latitude and shown a little more respect than was the case in earlier years. I remember that when my father turned 70, the family became more tolerant of his colorful and often outrageous language because of his age. Now that he's an alert and relatively vigorous 91, we don't event attempt to restrain his speech. I rather agree with Mark Twain when he said, "Life would be infinitely happier if we could only be born at the age of 80 and gradually approach 18." The second caveat I mention is this: I want to declare at the very outset that nothing I will say this afternoon is directed toward anyone in this room. Moreover, nothing I will say is intended to reflect badly on anyone at any of your colleges. Any negative remarks I might make will refer only to individuals who are absent from today's meeting and to colleges which are not represented here. And the third caveat I offer is this: I don't expect everyone to agree with every proposition I express or every suggestion I propose. Indeed, among enlight- ened persons, there is always room for disagreement. We see issues from different perspectives; we bring to the discussion different and unique experiences; we view circumstances in light of our own philosophies. So please don't think ill of yourself if you find yourself in disagreement with me. And similarly, please don't be unhappy with me if what I say isn't entirely consistent with what you happen to believe. Let me begin by asking a couple of questions: First, in your preparation to enter the profession of education, how many of you were *required* to take a college course—even a one-semester-credit-hour course—in ethics in education? How many were offered such a course, as an elective, in your degree plan? In preparing my thoughts for this talk, I made some inquiries among friends in a number of other professions. Having worked my way through college as a clerk in law offices (and having many close and valued friends in the legal profession, not to mention a son in law school), I was aware, of course, that there is a lofty set of ethical standards, called "canons," established for lawyers. Indeed, students of law are required to take a semester-length course on professional responsibilities and ethics. In that course the canons of the legal profession are
presented in depth for aspiring lawyers. A finding of guilt of a violation of those canons can result in penalties, sanctions, even disbarment and the loss of the right to practice law. A Victoria College classmate of mine some 40 years ago, and now my own family physician, confirmed that there are statements of ethics which physicians and others in the fields of medical science are expected to observe. Violations of those ethics are not taken lightly and carry varying degrees of sanctions and penalties. Our veterinarian told me that under the state licensing law, veterinarians are required to subscribe to a code of ethics. Likewise, nurses, psychologists, dentists, accountants, and morticians are required by law and/or by accrediting agencies to agree to practice their professions in conformity with formally adopted and clearly expressed codes of ethics. Professionals with whom we come in contact literally all our lives—from the obstetrician in the delivery room to the undertaker at the cemetery—have subscribed to codes of ethics. This is not to say, of course, that every single practitioner in these professional fields lives up to the standards articulated in their respective statements of ethical principles. The point I make is that for all these professions—and many others—there do exist written documents which set forth clear principles of ethical conduct. And violations of those codes constitute just cause for disciplinary action, including suspension or revocation of licenses and civil and criminal liability. et me ask another question: How many of you come from Texas community or technical colleges whose institutions' governing boards have formally adopted statements or codes of ethics for professional employees, including, specifically, for teachers? How many of you have actually read the code of ethics adopted by your institution's governing board? In the last session of the Texas Legislature, a law was passed requiring the board of regents or the board of trustees at every institution of higher education in the state—including your college—to adopt a code of ethics for its professional employees. Certification of compliance with this requirement to the Texas Higher Education Coordinating Board is a condition of each institution's receipt of state appropriations. The Texas Community College Teachers Association adopted in 1977 a Code of Ethics for members of the association. As a matter of fact, under provisions of the TCCTA Bylaws, adherence to the TCCTA Code of Ethics is a condition of membership in the organization. A substantial number of Texas community colleges have adopted the TCCTA code as their own local codes of ethics. Incidentally, a TCCTA task force is presently reviewing the 1977 code with the thought of suggesting some slight revisions in style and content. e all know, of course, that a printed document called "code of ethics" is not in and of itself a guarantee that persons supposedly governed by the code will always conduct themselves ethically. Indeed, in *every* profession—law, medicine, accountancy, even theology—there are those who disgrace the profession by making mockery of the ethical standards presumed to govern the practice and protect the clients. Nevertheless, I contend that the codes of ethics have real value, for those statements set forth standards of conduct and behavior which practitioners are expected to observe. They provide benchmarks for evaluation and convincing arguments for action when violations occur. I want to say that I've been involved in education for more than 50 years. I was a public school student 12 years, a college student 5 years, a public school teacher 8 years, a college teacher 5 years, and I've served in my present position more than 23 years. By all means, the vast majority of the teachers I have known during those 53 years—as a student, as a produced of the colleague, and in this job—have been women the produced of prod But surely we all most know of individuals whose conduct and actions have betrayed their high calling. We don't like to talk about it; it's painful; it's embarrassing. Our communities, our schools, our profession, and, worst of all, our students have suffered because of grossly inappropriate behavior by so-called "professional educators." I know we would rather not discuss this issue. The discussion makes us uncomfortable. We're afraid we'll come across as being arrogantly self-righteous. We don't want to be seen as troublemakers. We are reluctant to criticize even the most unacceptable behavior. We've been suckered into the "I'm O.K., You're O.K." psychology; when the truth is everything... and everyone...is not always "O.K." There was an old fundamentalist preacher many years ago who would rant at his congregation at length for their iniquities, then soften his tirade by saying, "Excuse me, but you know it's true." The vast majority of our community colleges have the good fortune to have talented, thoughtful, intelligent, public-spirited and civic-minded women and men serving in the all too often thankless positions of regents or trustees. But I have heard of a few board members who wouldn't know the meaning of the word trustee. They have violated carelessly the trust of the voters who elected them; they have disregarded blatantly the criteria of the accrediting association; they have engaged in a ridiculous level of micromanagement while abdicating some of their most vital responsibilities; they have betrayed knowingly the confidences of executive sessions; they have acted recklessly and maliciously to injure persons with whom they differed; they have adopted 500-page policy manuals which they never read and about whose contents that didn't have a clue; they have violated their oaths of office and abandoned their basic fiduciary responsibilities; they have engaged in raw and petty politics to advance their own personal and political agendas. And all of this at enormous cost to the public perception of their positions of trust and the schools they claim to serve. I must repeat, the trustees I just described are very few in number, but they bring disrepute to their offices and inflict deep wounds which take years to heal. Trustees of that ilk make me inclined to agree with Mark Twain's observation that "[f]irst God made idiots; that was for practice. Then he made school boards." I'm glad that your college has not experienced the turmoil and sadness that this kind of board member can cause. Similarly, the overwhelming majority of our community college administrators are women and men of great ability and even greater integrity; they lead their colleges with foresight and courage; by their own examples, they set high standards of ethical behavior and leave positive impressions both on their campuses and in their communities. But I have been told of college administrators who have violated the most fundamental principles of ethical conduct in carrying out their official responsibilities. They have failed to exercise their power and authority evenhandedly; they have withheld vital information from their governing boards; they have misrepresented intentionally the credentials and qualifications of persons they wanted to hire; they have refused repeatedly to hear the respectful appeals from subordinates; they have appointed individuals to positions of great responsibility on the basis of arbitrary standards; they have stubbornly refused to doubt, Charles Burnside 66 The vast majority of teachers I have known during these past 53 years have been women and men of great ability and noble character and paragons of high ethical standards. 99 35 December 1996 even for a moment, their own infallibility; and they have failed utterly to measure up to the minimum expectations of personal deportment. This kind of administrator reminds me of another Mark Twain observation: "Concerning the difference between man and the jackass: some observers hold there isn't any. But this wrongs the jackass." How fortunate you are that your college has not experienced the disappointment and unrest and embarrassment that this kind of administrator can cause. The great majority of our students are enrolled in our colleges because of their sincerely serious desire to acquire useful knowledge and enhance vital skills. They are eager learners, attentive listeners, and industrious workers. Their idealism is tempered by a healthy realism; their desire for scholastic success is accompanied by a willingness to earn their grades; they realize that academic achievements result from diligent and honest effort; they are consistently respectful both of their fellow-students and of their teachers and other college authorities. But I have heard of students who have little, if any, understanding of the meaning of hard work and diligent effort; they expect mediocre work to be rewarded with superior grades; they are fully informed concerning student rights but seem to have no understanding of student responsibilities; they display contempt or disrespect for their teachers—and their classmates—in their conduct and in their language; they expend impressive efforts and energy seeking ways to avoid work, even if those means involve scholastic dishonesty; they are not troubled if courses are characterized by diluted content and inflated grades; they seem to believe that the term accountability applies to everybody in the educational process except themselves. Students like those remind me of Mark Twain's remark that "[o]ften it does seem such a pity that Noah and his party didn't miss the boat.' I'm glad for you that very few students of that sort have found their way to your college. The overwhelming majority of our teachers are persons of irreproachable character; willingly they work long hours often under trying circumstances and facing major obstacles to carry out their professional responsibilities; they provide fine role models worthy of emulation by our own daughters and
sons; they demonstrate outstanding competency in their respective disciplines; they inspire students to work hard, and they earn the profound respect of their students and their colleagues. But I have heard of teachers apparently incapable of spelling or defining ethics, much less adhering to the most basic ethical values. They have engaged in grossly unprofessional conduct; they have abused their positions of power over the students in their classes; they have refused to conform to clearly understood institutional policies, often hiding behind some vague questions of interpretation; they have misstated knowingly their own qualifications or those of others; they have refused to accept their fair share of professional responsibility beyond their own classroom; they haven't had a fresh thought to share with their students in years; they have flagrantly disregarded office hours; they have gone to their classes late, unkempt, and ill-prepared; they have converted college equipment, supplies, and time for the advancement of their own private businesses or personal affairs; abusing their positions they have engaged in shameful personal misconduct, injuring naive and vulnerable students, embarrassing professional colleagues, and bringing shame to their institutions. How glad I am that you have been spared the sorrow of working with that kind of faculty colleague. As I said earlier, I realize that many of these thoughts are uncomfortable for us. I don't like expressing them any more than you enjoy hearing them. The truth is, we should all be squirming just a little bit. But remem- 66 Be true to the high standards which attracted you to our noble calling. 99 ber, in each instance I stressed that the overwhelming majority of our trustees, administrators, students, and teachers are persons of high character, great ability, and deep commitment. The problem, of course, is that the others—the exceptions, while very few in number—are nevertheless destructive, annoying, and injurious to an alarming extent. I dare not let my talk end or this conference close on such a troubling note. Most of you—almost all of you—are chosen, appointed, or elected leaders in our profession. You are the "cream of the crop." You enjoy the esteem and respect of colleagues on your own campuses and in many cases across the state. You did not accept your positions of leadership lightly. You serve—always at great sacrifice—because you have something to offer and you are willing to share your considerable talents to make a discernible difference in your communities, in our profession, in your schools, and, above all, in the lives of your students. What, then, can we say? What can we do? How do we respond to breaches of ethical standards when they occur? Well, we must acknowledge that in some cases, there is little—perhaps nothing—we can do immediately. But by the examples of our lives—by our words and actions—we can make a real difference. For starters, we can do the right thing ourselves. Mark Twain said, "Always do the right thing: this will gratify some people and astonish the rest." And we can exert influence on others to do the right thing. Twain also said (and this is my last Mark Twain quote today), "To do good is noble; but to teach others to do good is nobler, and less trouble." I believe that it is usually possible to determine what is the "right thing" to do—not always, perhaps, but almost always. Old-fashioned common sense is always helpful. I've found it helpful, also, to try reversing roles. How would I want to be treated if our positions were reversed? My political idol Sam Rayburn used to say when he faced confounding dilemmas, "A little applied Christianity wouldn't hurt." Try practicing the Golden Rule. Put yourself in the other person's place and ask how you would hope to be treated under the circumstances. Finally, be true to the high standards which attracted you to our noble calling. You will deserve, you will earn, and you will receive the profound respect of those you lead. Almost 50 years ago I learned a little poem that provides a fitting summary to what I've tried to say this afternoon. I have to live with myself, and so I want to be fit for myself to know. I want to be able, as days go by, Always to look myself straight in the eye. I don't want to stand with the setting sun And hate myself for the things I have done. I don't want to keep on a closet shelf A lot of secrets about myself, And fool myself, as I come and go, Into thinking nobody else will know The kind of man I really am. I don't want to dress up myself in sham. I want to go out with my head erect. I want to deserve all men's respect. But here in the struggle for fame and pelf I want to be able to like myself. I don't want to look at myself and know That I'm bluster and bluff and empty show. I can never hide myself from me. I see what others may never see. I know what others may never know. I never can fool myself, and so Whatever happens, I want to be Self-respecting and conscience-free.* Well, the poem was a little hokey, I guess. Maybe Shakespeare said it better: "And this above all: to thine own self be true, and it must follow as the night the day, Thou canst not then be false to any man." 6 TCCTA Messenger ^{* &}quot;Myself," by Edgar A. Guest, Best-Loved Poems of the American People, Garden City, N.Y.: Doubleday & Company, 1936, p. 91. ## TASK FORCE REVIEWS TCCTA POSITION STATEMENTS AND CODE OF ETHICS Last May, TCCTA State President Glenda Easter appointed a special ad hoc task force, charged with the responsibility of reviewing and recommending changes in the association's various position statements and in the Code of Professional Ethics. The Code of Ethics, first adopted by the association in 1977, currently serves as the official code of ethics at many community colleges in Texas and has served as a model for faculty organizations in other states. Under provisions of the organization's bylaws, adherence to the Code of Ethics is a condition of membership in the association. The task force recommended changes in the code reflected in the text below. The changes include statements on major issues which have arisen since the original code was adopted as well as the use of more contemporary language. Changes suggested by the task force were presented for consideration by the TCCTA Professional Development Committee and were endorsed unanimously by the association's Executive Committee. The revised Code of Ethics will be pre- sented for consideration and possible approval during the general session of this year's TCCTA convention in Austin. The task force is continuing its work on revising and updating the association's several position statements on various issues. The revised position statements will be considered during the 1998 convention. Chair of the ad hoc task force is Scott Nelson, Kingwood College. Other members are Jerry Henson, Eastfield College; Danita McAnally, Amarillo College; and Richard Lancaster, Western Texas College. ## TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION CODE OF PROFESSIONAL ETHICS (WITH PROPOSED REVISIONS) Professional Educators affirm the inherent worth and dignity of all persons and the right of all persons to learn. Learning best occurs in an environment devoted to the pursuit of truth, excellence, and liberty. These flourish where both freedom and responsibility are esteemed. In order to express more adequately the affirmation of our professional responsibilities, we, the members of the Texas Community College Teachers Association, do adopt, and hold ourselves and each other subject to, the following Code of Professional Ethics: The Professional Educator shall treat all persons with respect, dignity, and justice, discriminating against no one on any arbitrary basis such as ethnicity, creed, gender, disability, or age. The Professional Educator shall strive to help each student realize his or her full potential as a learner and as a human being The Professional Educator shall by example and action encourage and defend the unfettered pursuit of truth by both colleagues* and students, supporting the free exchange of ideas, observing the highest standards of academic honesty and integrity, and seeking always an attitude of scholarly objectivity and tolerance of other viewpoints. The Professional Educator shall work to enhance cooperation and collegiality among students, faculty, administrators, and other personnel. The Professional Educator shall recognize and preserve the confidential nature of professional relationships, neither disclosing nor encouraging the disclosure of information or rumor which might damage or embarrass or violate the privacy of any other person. The Professional Educator shall maintain competence through continued professional development, shall demonstrate that competence through consistently adequate preparation and performance, and shall seek to enhance that competence by accepting and appropriating constructive criticism and evaluation. The Professional Educator shall make the most judicious and effective use of the college's time and resources. The Professional Educator shall fulfill the employment agreement both in spirit and in fact, shall give reasonable notice upon resignation, and shall neither accept tasks for which he or she is not qualified nor assign tasks to unqualified persons. The Professional Educator shall support the goals and ideals of the college and shall act in public and private affairs in such a manner as to bring credit to the college. The Professional Educator shall not engage in sexual harassment of students or colleagues and shall adhere to the college's policy on sexual conduct. The Professional Educator shall observe the stated policies and procedures of the college, reserving the right to seek revision in a judicious and appropriate manner. The Professional Educator shall participate in the governance of the college by accepting a fair share of committee and
institutional responsibilities. The Professional Educator shall support the right of all colleagues to academic freedom and due process and defend and assist a professional colleague accused of wrongdoing, incompetence, or other serious offense so long as the colleague's innocence may reasonably be maintained. The Professional Educator shall not support a colleague whose persistently unethical conduct or professional incompetence has been demonstrated through due process. The Professional Educator shall accept all rights and responsibilities of citizenship, always avoiding use of the privileges of his or her public position for private or partisan advantage. *In this Code the term "colleague" refers to all persons employed by colleges in the educational enterprise. December 1996 37 # TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION SURVEY OF FACULTY SALARIES — TEXAS PUBLIC COMMUNITY JUNIOR COLLEGES — 1996–97 (SOURCE: Institutional responses to TCCTA questionnaire and official salary schedules) | | | | | | | BA | SE SA | LAR | X

 X | INE | - MO | HLN | CON | TRA | CT | | | | | | |-------------------------------------|--|--|--|--|---|---|---|--|---|--|--|---|--|---|---|--|--|--|---|--------------------------------| | | (First | BEGINNING SALARY (First Year of Service No "Step" Increases) | G SALARY
- No "Step" In | icreases) | AF | AFTER FIVE CONSI
(Sixth Year o | CONSECUTIVE YEARS | s | AFTER (F | E S | CONSECUTIVE YEARS
th Year of Service) | s | AFTER | FIFTEEN
(Sixteenth | CONSECUTIVE YEARS
Year of Service) | EARS | AFTE | TWENTY COI | AFTER TWENTY CONSECUTIVE YEAR! (Twenty-first Year of Service) | 4RS | | COLLEGE | CERTIFICATE (Minimum Work Experience) Rank (1 to 39) | grup († 10 48)
Erbenjence)
(Wiedmunn Monk
BACHELOR'S DEGREE | Rank (1 to 49) (No Prior Teaching (No Prior Teaching | DOCTORATE
(No Prior Teaching
Experience)
(Ank (1 to 49) | CERTIFICATE (No Credit Hours Eunced Toward Degree) Rank (1 to 21) | BACHELOR'S DEGREE
(No Credit Hours Esmed
(No Credit Hours Esmed | DOCLOSFIE Smark (I to 28) MASTER'S DECREE | (No Credii Houra Earned
Beyond Doctorate)
Rank (1 to 28) | CERTIFICATE CERTIFICATE CERTIFICATE CERTIFICATE CERTIFICATE CERTIFICATE | BYCHETOB.2 DECREE (No Credit Homa Enroed (No Credit Homa Enroed) | MASTER'S DECREE (No Credit Hours Earned Toward Doctorate) Rank (1 to 28) | Pocropy TE Gened (No Credit Hours Esmed Beyond Doctorate) | CERTIFICATE:
(No Credit Hours
Earlied Toward Degree)
Rank (1 to 20) | Stark (1 to 24) Extract Coward Degree) (No Credit Hours BACHELOR'S DEGREE | REDE (1 to 26) PLUS 30 CRADUATE PLUS 30 CRADUATE AMASTER'S DECREE | DOCTORATE (No Credit Hours Earned Beyond Doctorate) Rank (1 to 26) | CERTIFICATE (No Credit Hours Earned Toward Degree) | Brokel († 10 24) Brokel Maraci 2 Degree) Godin Hours Earned Credin Hours Earned | MASTER'S DECREE
PLUS 30 CRADUATE
PLUS 30 CRADUATS
Rank (1 to 26) | Bank (1 to 26) Rank (1 to 26) | | Alamo Community College District | 24,452 25 | 25,452 29 | 28,152 25 | ١ | Salaries ce | cannot be determined f | rom current salary st | rchedule | Salaries cr.nno | N be determined fr | on current salary s | schedule | Salaries can | not be determined | from current salar | ry schodule | Salaries car | not be determined | from current salary | chedule | | Alvin Community College | 1 | | | | 1 | 28,396 15 | = | | 1 | 7 | e | | ı | 35,633 7 | 41,836 | 46.566 2 | 1 | 36,633 8 | 42,836 5 | 47,566 7 | | Amariko College | 1 20 1 | 24,669 | 26,774 | 32,210 24 | ı | 27,679 20 | 29.764* 20 | 35,240* 18 | | 29,863 8 18 | 32,494* 19 | 38,270* 18 | 1 | 30,287 18 | 36,034 17 | | ı | 30,287 | 36,246* 21 | 44,330* 15 | | Austin Community College | | _ | | | 31,260 4 | 31,260 4 | 2 ~ | 38.653 3 | 34,483 1 | 34,483 | ۰ ۰ | | 37,706 2 | 37.706 2 | 18,880 | 45,396 4 | 40.930 2 | 40.930 2 | 43,888 3 | 48,323 | | Bee County College | 18,471 39 | | | | Salaries ca | mined | | schedule | Salaries cennos | be determined fi | | schedule | Salaries cannot | | from current salar | ry schedulc | ū | ğ | from current salary | chedule | | Blinn College | 1 8 | 25,300 | 29,300 | 33,475 12 | Salaries ca | Dige. | À | chedule | 5 | be determined fi | rates in | schedule | | | | ry schedule | Salaries car | anot be determin | Ę | schedule | | Central Texas College | 22,845 32 | | | | 25.050 20 | 740 LLACO MCHOMBRE; RD | 32,076 8 3 | 35.588 15 | Z7.255 20 | 30.761 13 | 35.376 8 3 | 39.983 | 29.460 IS | lixed schedule; no | 39.830 6 | 44.378 5 | 29.460 15 | 1xed schedule; no | automatic increases | £ 177.13 | | Cisco Junior College | | _ | | | | No fixed schedule; no | increases | | ź | dule; no a | utomatic increases | | ž | fixed schedul | .₽ | | | Ĕ | automatic increases | | | Clarendon College | 1 | 22,400 46 | | 28,400 43 | 1 | 23,400 26 | 23 | 3,400 28 | 1 | 24,400 25 | 28 | 30,400 28 | ı | 25,400 24 | | 31,400 26 | 1 | 26,400 24 | 31,400 26 | 32,400 26 | | College of the Mainland | | | 28.642 22 | | 1 5 | 1 ; | Ξ. | 37,415 5 | | 1 ; | = | | i | 1 ; | 38,122 12 | 45.273 3 | i | 1 | 41,935 9 | 49,800 | | Dutha Co. Comm College District | 000/7 | 1 900 1 | 27,000 | 36,240 37 | Salmine or | Solution community deforming of | 32,750 b 3 | 35,750 14 | 39,488 | 39,488 | 39,488 | 43,087 2 | Calculation | College open | ned in 1985 | 4 | | | ed in 1985 | | | Del Mar College | 28,090 7 | 28,090 9 | 29,910 6 | 34.550 6 | 30,590* 6 | 30.590* 6 | 7 | 37,050 7 | 9 | 9 . 06 | | | 15 590 ° 6 | 15 500 B | 10 730 * 7 | . • | 15 490 * R | 15 500 ° 10 | 19 720 • 14 | 42 050 * 10 | | El Paso Community College | | 26,606 17 | 28,239 24 | 7 | | 29,376 12 | 2 | 35,930 12 | • | • | - 22 | 11 1/2/62 | | 35,809 6 | \$ 79,897 | 43,799 7 | | | 44,050 2 | | | Frank Phillips College | | | | | _ | College does not use | a salary schedule | | 8 | lkge does not use a | schedule | | J | ollege does not use | e a salary schedule | | | ollege does not use | a salary schedule | | | Calveston College | - | | | | Salaries ca | emined. | ant salany | | nies canno | be determined | ent salary | | Salaries cannol | not be determined | from current sa | rchedule | g | Hipod | from current salary | rchedule | | Uraykon County College | 27,871 | 21, 87, 12 | 28,371 23 | 32,572 20 | 70,321 | 30,321 8 | _ | 35,437 16 | 32,833 7 | · | <u>.</u> | 38,609 16 | 35,817 \$ | 35,817 5 | 39,284 | | 38,074 6 | | | 45,949 11 | | Houston Community College System | | | | | Colorina | | 6 | screage | Salanes canno | = : | yada. | schedule | Salanes can | | I from current | | Salanes cur | | | schedule | | Howard College | | _ | • | | 25.219 19 | 3813765 Carmot be octomined t | 77 100 77 11 1 | | | determined | rom current salary & | #chedule
35 013 74 | Selanes cannot | not be determined | Inom current | schedule
11 ST | Salaries car | cannot be determined | ድ | schedule | | Kilgore College | | | | | | | × × | 30,509 26 | : ± | . 9 | 1 7 | 33,984 27 | | | 35.559 | 37,359 23 | | | 38.934 | 40.734 22 | | Laredo Community College | ••• | 25,689 24 | 72 026.72 | 32,027 28 | ž | No fixed schedule; no | intomatic increases | | No für | 2 | stomatic increases | | S. | fixed schedule; no | .≌ | | ž | fixed schedule; no | automatic increases | | | Lee Cultage | | | 30,426 | 34,557 5 | 31,634 2 | 31,634 2 | | 37,572 4 | 7 | 7 | 7 | 40,807 | | 38,028 | 41,307 2 | 44,186 | | 41,555 1 | 45,062 | 47,941 6 | | Midland College | 26.411 14 | 26,412 | 29,910 6 | | 29,891 8 | 29,891 9 | m : | | = • | Ξ. | 7 ; | | 30,587 | 30,587 16 | | | 30,587 | 30,587 17 | 40,830 11 | | | Navarro College | | 22,903 | | 31.753 32 | c 707-16 | No fixed schedule: no a | 31,232 13 3. | 71 025'50 | Nofiz | 33,723 4 series no an | J3,723 16 3
nomatic increases | St. (17,80 | 79. 14.
14. 14. | 35,194 3
Gred schedule: no | 37,478 15 | 42,009 14 | 38,666 3 | 38,666 4
Gred schecksbr. no | 39,949 13 | 45,305 13 | | North Central Texas College | | | | | Ž | No fixed schedule; no | extornatic increases | | No fix | fixed schedule; no au | atomatic increases | | ž | fixed schedule; no | 3 | | £ | 1 | automatic increases | | | N. Harris Montgomery Comm. Coll. | 28,560 5 | | | | Salaries ca | Salaries cannot be determined for | rom current salary so | rchedule | Salaries cannot | cannot be determined fro | om current sulary so | schedule | Salaries cannol | be determined | from current salary | y schedule | Salanca can | cannot be determined | from current salary schedule | chedule | | Northeast Texas Community College | 1 8 | 27.311 14 | | | | 29,842 10 | <u> </u> | 35,853 13 | 1 | 2 | 2 | _ | ; | ž, | 1985 ii | | | College open | | | | Pannia Collene | 25.050 | 2 001,62 | 25,700 43 | 32,700 19 | 31,800 3 | 31,000 3 | 31,600 12 | 36.250 | 92.50 | | | 40,000 | | 36.100 | 37,300 16 | | | | | | | Paris Junior
College | | | | | | 26.104 22 | 3 នា | 30.450 27 | 2 2 | 3 2 | 9 8 | 33.993 26 | 29,646 14 | 29.646 | 33.465 25 | 35.802 25 | 29,646 | 20,646 | 36,050 22 | 36,782 | | Ranger College | 20,600 37 | 21,115 47 | 21,630 49 | _ | | No fixed schedule; no | increases | | 100 | dule; no si | c increases | | ž | 喜 | .₫ | | | ä | - 8 | | | San Jacinto Junior College District | | | | | • | College does not use | a salary schedule | | 100 | ş | salary schedule | | ರ | College does not use | e a salary schedule | | 0 | College does not use | - | | | South Plains College | 23,400 28 | | ٠ | | | College does not use | cheduje | | _ | s not use a | 3 | | | _ | a salany scho | | | 2 | 2 | | | Southwest Texas braine College | 2 100.5 | 2,089,52 | 20,000 28 | 11,843 31 | 27,825 14 | 28.289 16 | 30,466 19 | 34,893 20 | 30,630 10 | 30,889 12 3 | 33,266 18 3 | 37,943 19 | 32,200 11 | 32,389 14 | 38,037 13 | 40,993 17 | 33,750 11 | 33,889 15 | 40.937 10 | 44,043 16 | | Tarrant Co. Junior College District | | | | | Sataries ca | Salaries cannot be determined for | or salary | | Salaries comos | 77
Diagram | • | chedule | Calaries | | Sylenia s | | Calminet Ann | | 42,301° B | | | Temple Cullege | 26,350 15 | | 29,650 8 | | 28,795 9 | 28,795 13 | , | 40,015 | 1 | 12 22 | Ì, | 41,652 5 | 79.122 17 | 2 | 35.242 21 | 43.289 ID | 29.122 18 | 29.122 21 | 35.569 24 | 44.926 14 | | Texurkana College | 26,227 16 | 27,987 11 | 29,492 10 | 34.012 9 | 28,742 10 | 30,492 7 | 6 | 36,518 8 | 6 669 | • | 2 | | | 34,764 9 | 37,651 14 | | | 515 | | | | Trinity Valley Community College | | | | | | 28,034 18 | 17 | • | | 1 | | 36,789 22 | 32,084 12 | 32,084 15 | 34,776 22 | 38,814 21 | 34,109 10 | 34,109 | 36,801 19 | 40,839 21 | | Tyler Junior College | | | | | 26,022 18 | 26,022 23 | 87 | 32,358 24 | 29,443 16 | | 29,443 27 3 | 36,610 23 | 29,443 16 | 29,443 20 | 35,627 18 | 41,241 16 | 29,443 17 | | 36,518 20 | 46,864 9 | | The Manda College | 22,302 | 23,260 42 | 24,853 45 | | - | No fixed schedule; no a | increases | | Ž | dule: no m | increases | | Ž | 3 | Ĕ | | | ä | automotic increases | | | Weatherford College | 26.710 12 | | 30,276 | 13 196 21 | 50 \$65.00 | College directors and men | 32,942 4 3.
nepleny crhedule | 92,084 19 | . 31 144,82 | 31,939 11 3 | 35,488 b 3 | 37.78 Zd | 28,391 20 | | 39,187 10 | 40,716 19 | 28,391 20 | 34,408 | 42,215 7 | 43,863 17 | | Western Texas College | | ٠, | 25,377 42 | | | Salary increases are | not automatic | | 3 | | not automatic | |) | | e a satury schedule | |) | Salary increases are | a satary schedure
a not automatic | | | Whanton County Junior College | 25,550 21 | 25,550 27 | H | - 1 | 28,050 12 | 28,050 17 | | 34,550 22 | 30.550 12 | | . 1 | 37,050 21 | 33,050 9 | 2 | | 39,550 20 | 35,550 9 | 35,550 11 | | 42,050 19 | | AVERAGE SALARY | 25,269 | 25,849 | 27,677 | 31.819 | 28.522 | 28,774 | 30,645 | | 31,210 | | | 38,610 | 32.610 | 32,795 | 37,46K | 41.460 | 13,961 | 34,189 | 39.495 | 44.246 | | MEDIAN SALAKY | 23,649 | 25,689 | 28,152 | 32,157 | 28.627 | 28,626 | 31.337 | 35,669 | 30,587 | 30,761 | 34,020 3, | 38,998 | 32.602 | 33,281 | 37,844 | 42.030 | 33,930 | 34,962 | 39,840 | 45,116 | NOTES: Reported stabries do not include compensation for an domestrement in accordance manifusy, changing College (\$730 for Assistan Professor, \$1,150 for Associate Professor, and \$1,800 for Professor); Del Mar College (\$1,800 for Assistan Professor, \$4,200 for Associate Professor, and \$8,200 for Professor). 38 December 1996 TCCTA Messenger 39 BEST COPY AVAILABLE | Significant savings: | | AT&T | MCI | SPRINT | WESTEL | |----------------------|--|----------------|---------------------------|--|-------------------| | | Austin to: | | | | | | | Dallas | \$1.40 | \$1.47 | \$1.40 | \$.90 | | | Denver | .97 | .96 | .90 | .78 | | | Chicago | 1.02 | 1.01 | 1.01 | .84 | | | Los Angeles | 1.02 | 1.01 | 1.01 | .84 | | | Above costs base | ed on a 4.2 mi | nute call made | e during prime ca | alling hours. | | Premium Features: | Six secondsFiber optic soFree calling of | ound quality | | No monthlyNo installatNo minimum | ion costs | | Risk Free Trial: | | version to W | estel
arrier if not fi | ully satisfied w | ith the excellent | | Support TCCTA: | • 10% of your | monthly long | g distance ch | arges will be d | onated to TCCTA. | ## Westel TCCTA Calling Plan Application | | Yes! I select Westel, Inc. as the primary long distance carrier for the number(s) listed below, and authorize Westel to notify my local telephone company of my choice, understand that my local telephone company may impose a small, one time fee to change my primary carrier to Westel and, if a copy of that conversion charge is sent to Westel with my first, second, or third month billing, Westel will issue credit for such charge. | |--------------------------------------|--| | Name | | | | ss | | City_ | StateZip | | Phone | e Number(s) | | Numb | er of Calling Cards requested | | | ated monthly long distance usage | | Social | Security Number | | Emplo | oyer | | Emplo | oyer Phone Number | | Signed | dDate | | If a co
within
not sa
compa | opy of the local phone company's bill indicating the conversion charge is sent to Western 90 days of service, Westel will issue credit for the charge. If within the initial 90 days, I'm atisfied with the low rates and excellent sound quality, Westel will credit the phone any's fee to convert my phone to my previous carrier. For this credit, I just need to send a copy of the bill indicating this charge. | Mail application to: Westel, Inc. P. O. Box 1985 Austin, Texas 78767-1985 Or call Westel's Association Representative at 1-800-580-5565. THANK YOU FOR SUPPORTING TCCTA BY CHOOSING WESTEL LONG DISTANCE SERVICE. ## COMPENSATION AND UTILIZATION OF PART-TIME INSTRUCTORS TEXAS PUBLIC COMMUNITY JUNIOR COLLEGES 1995-96 and 1996-97 (Source: Institutional responses to TCCTA questionnaire) Compensation for part-time instructor teaching one 3-semester hour course in U. S. History (assuming instructor holds Master's Degree with no hours toward doctorate and is in the first year as a part-time faculty member) | College District | | tion for One
our Course
1996-97 | 1996-97
Rank
(1-48) | Percent Increase
1996-97
Over 1995-96 | Additional Pay
for Advanced
Hours or Degrees | Additional Pay
for Teaching
Experience | Number of
Full-Time
Faculty | Number of
Part-Time
Faculty | Percent of Section
Taught By
Part-Time Facult | |--|---------|---------------------------------------|---------------------------|---|--|--|-----------------------------------|-----------------------------------|---| | Alamo Community College District | \$1,705 | \$1,756 | 4 | 2.99% | Yes | No | 786 | 1,097 | 30% | | Alvin Community College | 1,200 | 1,200 | 21 | - | No | No | 87 | 140 | 25% | | Amarillo College | 1,125 | 1,125 | 31 | _ | Yes | Yes | 224 | 227 | 29% | | Angelina College | 1,404 | 1,404 | 11 | | No | No | 87 | 142 | 31% | | Austin Community College | 1,572 | 1,590 | 7 | 1.15% | Yes | Yes | 294 | 1,278 | 63% | | Bee County College | 1,200 | 1,200 | 22 | _ | No | No | 92 | 77 | 22% | | Blinn College | 2,055 | 2,055 | 1 | <u> </u> | Yes | Yes | 142 | 246 | 50% | | Brazosport College | 1,200 | 1,200 | 23 | | No | No | 57 | 109 | 35% | | Central Texas College | 1,175 | 1,200 | 24 | 2.12% | Yes | No | 125 | 307 | 52% | | Cisco Junior College | 900 | 960 | 43 | 6.67% | No | No | 62 | 89 | 32% | | Clarendon College | 900 | 900 | 46 | _ | No | No | 23 | 43 | 27% | | College of the Mainland | 1,152 | 1,152 | 30 | | Yes | Yes | 85 | 137 | 33% | | Collin County Community College | 1,200 | 1,200 | 25 | | No | No | 150 | 365 | 50% | | Dallas County Comm. College District | 1,279 | 1,324 | 16 | 3.52% | No | No | 626 | 2,297 | 67% | | Del Mar College | 1,804 | 1,804 | 2 | 3.32 % | Yes | No | 286 | 2,297 | 23% | | El Paso Community College | 1,800 | 1,800 | 3 | - - | No | No | 332 | | | | • - | 900 | · · | 36 | 16 670 | No No | No | | 972 | 56% | | Frank Phillips College | 1 | 1,050 | | 16.67% | 1 1 | | 27 | 31 | 36% | | Galveston College | 1,272 | 1,308 | 17 | 2.83% | No | No | 49 | 63 | 30% | | Grayson County College | 1,090 | 1,090 | 33 | _ | No | No | 97 | 175 | 28% | | Hill College | 1,000 | 1,000 | 38 | | No | No | 68 | 60 | 35% | | Houston Community College | 1,302 | 1,332 | 15 | 2.30% | Yes | No | 587 | 1,802 | 50% | | Howard College | 828 | 828 | 48 | _ | No | No | 87 | 94 | 36% | | Kilgore College | 1,200 | 1,200 | 26 | _ | Yes | No | 163 | 56 | 11% | | Laredo Community College | 1,395 | 1,395 | 12 | _ | No | No | 185 | 128 | 17% | | Lee College | 1,507 | 1,507 | 8 | <u> </u> | No | No | 156 | 177 | 31% | | McLennan Community College | 1,620 | 1,620 | 6 | <u> </u> | Yes | No | 164 | 114 | 18% | | Midland College | 1,060 | 1,350 | 13 | 27.36% | No | No _ | 84 | 149 | 33% | | Navarro College | 1,200 | 1,200 | 27 | | No | No | 81 | 125 | 29% | | North Central Texas College | 930 | 930 | 44 | - | No | Yes | 80 | 145 | 40% | | North Harris Montgomery Comm. College | 1,338 | 1,338 | 14 | | Yes | Ye s |
350 | 700 | 44% | | Northeast Texas Community College | 900 | 900 | 47 | _ | No | Yes | 47 | 56 | 26% | | Odessa College | 1,077 | 1,077 | 35 | _ | No | No | 116 | 121 | 30% | | Panola Junior College | 1,500 | 1,500 | 9 | | No | No | 64 | 29 | 15% | | Paris Junior College | 1,000 | 1,000 | 39 | _ | No | No | 79 | 88 | 32% | | Ranger College | 930 | 930 | 45 | _ | Yes | No | 22 | 40 | 20% | | San Jacinto Junior College District | 1,248 | 1,248 | 19 | _ | No | No | 400 | 500 | 25% | | South Plains College | 1,080 | 1,080 | 34 | _ | No | Yes | 210 | 110 | 10% | | South Texas Community College | 1,296 | 1,296 | 18 | | Yes | No | 97 | 235 | 50% | | Southwest Texas Junior College | 1,236 | 1,236 | 20 | - | Yes | Yes | 70 | 112 | 20% | | Tarrant County Junior College District | 984 | 984 | 42 | _ | Yes | Yes | 463 | 534 | 27% | | Temple College | 1,641 | 1,641 | 5 | _ | Yes | No | 73 | 90 | 28% | | Texarkana College | 1,100 | 1,100 | 32 | | No | No | 102 | 91 | 16% | | Trinity Valley Community College | 1,000 | 1,000 | 40 | | No | No | 114 | 98 | 20% | | Tyler Junior College | 1,200 | 1,200 | 28 | _ | No | No | 202 | 233 | 33% | | Vernon Regional Junior College | 1,005 | 1,005 | 37 | | No | No | 52 | 80 | 25% | | The Victoria College | 1,432 | 1,432 | 10 | _ | No | No | 105 | 70 | 15% | | Weatherford College | 950 | 1,000 | 41 | 5.26% | Yes | No | 57 | 117 | 45% | | Western Texas College | 800 | 800 | 49 | | Yes | No | 45 | 10 | 1% | | Wharton County Junior College | 1,200 | 1,200 | 29 | | No | No | 107 | 119 | 31% | | in Salary | \$1,222 | \$1,238 | 2, | 1.31% | Yes=18 | Yes=10 | , | 117 | J 1 70 | | Tian Salary | \$1,222 | \$1,200 | | 1.5170 | No=31 | No=39 | 1 | | | LOS ANGELES (23) Beverly (Hills) Hilton Ramada Hotel Holiday Inn (3) SAN DIEGO (37) Bay Club Hotel Holiday Inn on the Bay SAN FRANSISCO (31) Days Inn (2) Holiday Inn DENVER (21) Holiday Inn (3) Radisson Hotel South WASHINGTON, D.C. (20) Loew's L'Enfant Plaza Embassy Row Hotel Holiday Inn **MIAMI (15)** Best Western Days Inn (2) Holiday Inn (4) ORLANDO (46) Delta Orlando Resort Wynfield Inn (2) Colony Plaza Hotel ATLANTA (39) Westin Peachtree Plaza Holiday Inn (3) HAWAII (83) Pali Ke Kua (Kauai) Waikaloa Villas (Hawaii) Kahili (Maui) Ilikai Hotel (Óahu) Hawaiian Monarch (Oahu) Outrigger Hotels (Oahu) CHICAGO (36) Omni Ambassador Ramada Hotel Comfort Inn O'Hare **NEW ORLEANS (9)** Clarion New Orleans Ponchartrain Hotel BOSTON (13) Battle Green Inn Omni Parker House Sheraton Hotel (2) DETROIT (22) Holiday Inn The Westin Hotel LAS VEGAS (7) Blair House Suites Residence Inn Marriott ATLANTIC CITY (5) Ramada Plaza Suites Atlantic City Days Inn NEW YORK (15) Omni Berkshire Place PORTLAND, OR. (13) Cypress Inn (3) Loews New York Hotel Best Western Seaport Inn Holiday Inn (2) PHILADELPHIA (16) Barclay Hotel Sheraton Valley Forge NASHVILLE (7) **Guest Quarters Suite** Regal Maxwell Hotel DALLAS (25) Days Inn Parkway Hilton Dallas Grand Hotel HOUSTON (24) Hilton Hotel (2) Holiday Inn (7) SEATTLE (29) Holiday Inn (2) Residence Inn (5) MILWAUKEE (6) Marc Plaza Hotel Ramada Inn Hundreds More—in These ities and Others! ## TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION Presents Quest International... The Nation's Leading Hotel Savings Program Dear TCCTA Member: Texas Community College Teachers Association has made arrangements with Quest International to enable you to enjoy 50% savings on room rates at more than 2,100 top quality hotels across the country, as well as in Canada, Mexico, Greece, France, and Portugal. And through TCCTA you can join for just \$29.95, instead of Quest's \$99 retail price. No matter whether you like weekend getaways or extensive vacations, here is an opportunity to stretch your travel dollar. To take advantage of this opportunity, simply fill out the discount form at the bottom of this page and send it to the address given. You may also "fax" the form or call toll-free. If you call, be sure to give the number that has been assigned to Texas Community College Teachers Association. The number is: 1061-36. After you return the form, you will receive a Quest International membership card and a Quest Hotel Directory. The directory is illustrated in full color and shows names, addresses, and phone numbers of all participating hotels. At a glance, you can see which amenities are offered by each property, such as: near the airport, airport shuttle, indoor pool, outdoor pool, golf at or near the hotel, dining, exercise facilities, pets, etc. Using the directory, you can phone ahead using the numbers provided (in most cases, toll-free) to make your reservations. Simply show your Quest membership card when you check into the hotel. We've included a partial list of participating hotels on this page. Your Quest International membership also offers you these other savings: - Car rental savings at National, Hertz, and Alamo - A free, updated Hotel Directory every three months - A 25% discount at participating Quest hotel restaurants - A second family member's card for just a few dollars more In addition, Quest would like for you to enjoy your membership for an entire year, risk free. This means that you can take advantage of Quest's discounts for a full 365 days. If for any reason, or no reason at all, you decide you do not want the Quest card, your membership fee will be returned to you in full up to the last day of your membership. Regularly \$99, the Quest membership is being offered to Texas Community College Teachers Association members for \$29.95. U.S. News & World Report calls Quest "the best deal" even at \$99. The savings you gain in one night's stay usually more than pays the annual fee. We are pleased to bring this special travel opportunity to you as another of the services Texas Community College Teachers Association provides to its members. > Sincerely, Ilenea V. Parter Glenda H. Easter State President/ | Order By | PHONE RIC | arr Now! | |----------------|-----------|----------| | 1-800-782-9450 | | | | 1-800-782-9450 — You can call TOLL-FREE | 782-9450 | |---|---| | YES! I want to join Quest International and save 50% on my hotel bills! | FOR OFFICE USE ONLY | | ☐ Enclosed is my check OR ☐ Charge my: ☐ Visa ☐ MasterCard ☐ American Express ☐ Discover | Member# | | \$29.95 + \$2.95 shipping and handling = \$32.90 (\$42.85 with a second card) U.S. funds only, payable to "Destinations, Inc." (If ordering from outside the U.S., please add \$5.00) | As an added benefit, my annual Quest member-
ship will automatically renew at the Preferential
Group Member Rate! I understand that Destina-
tions, Inc. will bill me or charge my credit car
account (depending on my initial method of pay- | | Account # Expiration date/ \[\text{Yes!} \] Send a second Quest Card for another member of my immediate household. | ment). Destinations. Inc. will gladly refund my
full annual membership fee at any time during my
valid membership term, should I request it. | | Second Card Name Remember, you subscription to | r membership includes a FREI
Quest's quarterly Hotel Direc
n \$8.00 value at no extra charg e | | (Circle One:) Mr. Mrs. Ms. Signature | | | | | | City State ZIP Work Phone () | | | ACCESS NUMBER 1061-36 Call: 800-782-9450 FAX: 800-208-6081 TCCTA/Quest O P.O. Box 29078 Phoenix, Arizona 8 (Allow 2-3 weeks for delivery, C | | ## **TCCTA OFFICER CANDIDATES ANNOUNCED FOR 1997-98** ## FOR PRESIDENT-ELECT Roy N. Tucker Paio Aito College Patsy W. Goss San Jacinto College-Central FOR VICE PRESIDENT Susan Hult Houston Community College Deann C. Merchant Amarillo College ## **FOR SECRETARY** Dale Westfall Midland College Richard L. Elam Hill College **FOR TREASURER** Ronald D. Presley South Plains College Mel Griffin Northeast Texas Community College Marilyn J. Lancaster, Western Texas College, chair of the TCCTA Nominating Committee, has released names of candidates for state office for 1997-98. The committee met in Dallas on Nov. 9, and selected the slate of candidates. Nominees for the office of presidentelect are Roy N. Tucker and Patsy W. Goss. Dr. Tucker has been an instructor of mathematics at Palo Alto College in the Alamo Community College District for eight years. Ms. Goss has been an instructor of history at San Jacinto College-Central Campus for 30 years. Susan Hult and Deann C. Merchant were nominated for vice president. Ms. Hult has been a history instructor at Houston Community College since 1986. Dr. Merchant has been a member of the faculty at Amarillo College for 21 years, where she teaches psychology. Nominated for the office of secretary were Dale Westfall and Richard L. Elam. Mr. Westfall has been on the faculty of Midland College since 1979, where he is an instructor of accounting. Dr. Elam has been on the government faculty at Hill College for 17 years. Nominees for the office of treasurer are Ronald D. Presley and Mel Griffin. Mr. Presley has been on the faculty of South Plains College for the past seven years, where he teaches agribusiness. Dr. Griffin has been an instructor of mathematics at Northeast Texas Community College for four years. She also taught chemistry and mathematics at Howard College for eleven years. Detailed background information on each of the nominees and platform statements from the candidates will appear in the convention issue of the Messenger. The election will be conducted during the annual convention, Feb. 21. Absentee voting will begin in late January, under arrangements outlined below. Officers' terms will begin April 1, 1997, and end March 31, 1998. Under
provisions of the TCCTA Bylaws, candidates could have been nominated by petitions. According to Mrs. Lancaster, no petition was filed by the Dec. I deadline. The Bylaws also provide that candidates may be nominated from the floor during the general session of the TCCTA convention, scheduled to begin at 7:30 p.m., Thursday, Feb. 20. ## PROCEDURES FOR ABSENTEE VOTING TCCTA members who wish to do so may express their preferences for 1997-98 officer candidates by casting absentee ballots. The Constitution provides for "no excuse" absentee voting by professional members. In order to vote absentee, a member must complete the Request for Absentee Ballot below (or a reasonable facsimile thereof) and send it to the TCCTA State Office in Austin. After verifying eligibility for voting, the State Office will send the member an official ballot, which must be returned in the carrier envelope provided for that purpose "at least three days immediately preceding the opening session of the general convention." Absentee ballots received after that deadline may not be counted. Measures will be taken to assure that a member who votes by absentee ballot does not receive another ballot if he or she later finds it possible to attend the convention. ## TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION REQUEST FOR ABSENTEE BALLOT TCCTA Bylaws, Article III, Section 2: "Any professional member may cast a ballot by mail... Any professional member who properly completes the request form and sends it to the State Office shall be provided an official ballot..." Pursuant to the Bylaws of the Texas Community College Teachers Association, I hereby request that I be provided with an Official Ballot for use in electing officers for 1997-98. | Member's Signature | | |--------------------|--| | PRINT Name | | | College | | MAIL THIS FORM TO THE STATE OFFICE: TCCTA, Barton Oaks Plaza I, Suite 410, 901 MoPac Expressway South, Austin, Texas 78746. Or form may be sent by fax to Area Code 512, 328-1086. REQUEST MUST BE RECEIVED NO LATER THAN FEBRUARY 10, 1997. Under no circumstances may a ballot be sent to a member whose request is received after the deadline date. Absentee ballots will be mailed from the State Office beginning late January, and the marked ballots must be returned to the State Office no later than February 18, 1997. NO EXCEPTIONS TO THE DEADLINES (TATED ABOVE MAY BE PERMITTED. ## **50th CONVENTION TO FEATURE ANNUAL BANQUET, GATLIN CONCERT** This year's convention of the Texas Community College Teachers Association will feature the traditional opening session banquet on Thursday, Feb. 20. Preceding the annual banquet meeting will be an informal reception from 6:30 to 7:30. The Thursday evening agenda will include the association's annual business session. For those unable to attend the banquet but who wish to attend the business meeting and opening session. seating will be available at 8:00 p.m. Tickets for the banquet will be sold for \$25 and must be puchased in advance. Banquet tickets will not be available at the door. Friday evening, in a special celebration of the association's 50th annual convention. a Texas-style barbecue will precede "An Evening with Larry Gatlin." Tickets for the barbecue will be sold in advance for \$10. Tickets for both the Thursday banquet and Friday barbecue may be ordered by mail. using the form on this page. Tickets orders must be received by Feb. 14 to allow ample time for processing. Tickets will be held at the convention registration desk. A popular composer, recording artist, and Broadway performer, Larry Gatlin will entertain his audience with many of the songs from more than 30 albums recorded during his musical career. Larry Gatlin and his brothers, Steve and Rudy, have won international acclaim, performing in Canada, Sweden, England, and Germany. They performed at special White House functions at the invitation of Presidents Carter, Reagan, and Bush. Larry Gatlin won a Grammy award for "Broken Lady." Larry Gatlin and the Gatlin Brothers later hit No. 1 for "I Just Wish You Were Someone I Love' and "All the Gold in California. The brothers' career has led them to the impressive 2,000-seat Gatlin **Brothers Theater** at Fantasy Harbour in Myrtle Beach, South Carolina, where they perform to a full house 35 weeks during the year. Larry Gatlin performed in the title role of the Tony-award-winning Broadway musical The Will Rogers Follies. The Gatlin Brothers' most recent album, released in 1996, is Gatlin Brothers Gospel. Convention planners pointed out that the Friday evening entertainment is taking the place of the convention dance this year. Convention-goers who wish to visit Austin's famous Sixth Street entertainment district will find that evening activities there get started after 9:00, following the barbecue and Gatlin concert. | į | REQUEST FOR TICKETS | |-------|---| | 1 | Please reserve ticket(s) at \$25 each for the TCCTA banquet scheduled for 7:30 p.m., Thursday. Feb. 20, 1997, at the Austin Convention Center. | | 1 | Please reserve ticket(s) at \$10 each for the TCCTA barbecue, featuring "An Evening with Larry Gatlin," scheduled for 6:00 p.m., Friday, Feb. 21, 1997, at the Austin Convention Center. | | 1 | Banquet tickets: \$25 x = \$ | | | Barbecue tickets: \$10 x = \$ | | 1 | Total: \$ | | | My check in the amount of \$, payable to TCCTA, is enclosed. Please charge my credit card in the amount of \$ MasterCard | | | I understand that full refunds will be made if reservations are cancelled before 12:00 Noon. Tuesday. February 18, and that no refund will be made for reservations cancelled after that time. (Tickets are transferrable.) PRINT NAME: | | 1 | | | 1 1 1 | Ticket(s) will be held at the convention registration desk under your name. NOTE: TICKET ORDER SHOULD BE RECEIVED IN STATE OFFICE BY FEB. 14 TO ALLOW TIME FOR PROCESSING. MAIL TO: TCCTA, Barton Oaks Plaza, Building 1, Suite 410, 901 MoPac Expressway South, Austin, Texas 78746-5747. (If paying by credit card, you may fax the form to Area Code 512, 328-1086) | ## 1997 CONVENTION SCHEDULE ANNOUNCED The general format for the February 1997 TCCTA convention has been released. More than 140 separate events will be crowded into a three day period, beginning at 9:00 a.m., Thursday, Feb. 20, and concluding shortly after Noon, Saturday, Feb. 22. A detailed program will appear in a special convention issue of the Messenger in late January. Except for a few special tours arranged for some of the section meetings, all convention activities will be held in the Austin Convention Center. An abbreviated schedule appears below: ## **THURSDAY, FEBRUARY 20, 1997** 9:00 a.m. - 5:00 p.m. - Special Meetings (to be announced) 12:00 Noon-10:00 p.m.—Convention Registration 1:00 - 4:00 p.m. -Committee Meetings, as called by Committee Chairpersons 4:00 - 5:00 p.m. -Meeting of Executive Committee, Resolutions Committee, and Commit- tee Chairpersons 6:30 - 7:30 p.m. ---Informal Reception 7:30 - 9:30 p.m. -BANQUET AND GEN-**ERAL SESSION** ## FRIDAY, FEBRUARY 21, 1997 8:00 - 9:15 a.m. -Financial Planning Seminar (repeated at 1:00 8:00 - 9:15 a.m. --Professional Development Seminar (repeated at 1:00 p.m.) 8:00 a.m. - 6:00 p.m. —Convention Registration 8:00 a.m. - 6:00 p.m. —Exhibits Open 8:00 a.m. - 5:00 p.m. --Polls Open (Election of Officers) 9:30 - 11:00 a.m. -Section Meetings for Some Sections (visit to exhibits for others) 11:15 a.m. - 12:45 p.m.—Section Meetings for Remaining Sections (visit to exhibits for others) 1:00 - 2:15 p.m. -Financial Planning Seminar (repeat of 8:00 a.m. presentation) 1:00 - 2:15 p.m. -Professional Develop- ment Seminar (repeat of 8:00 a.m. presentation) 2:30 - 6:00 p.m. Other Special Meetings (to be announced) 6:00 - 7:30 p.m. -Barbecue Dinner -"An Evening with Larry 7:30 - 9:00 p.m. Gatlin" ## SATURDAY, FEBRUARY 22, 1997 8:00 - 11:30 a.m. -Convention Registration 8:00 - 11:30 a.m. -Exhibits Open 9:00 - 10:15 a.m. -Section Meetings for Some Sections (visit to exhibits for others) 10:30 - 11:45 a.m. -Section Meetings for Re- maining Sections (visit to exhibits for others) ---Adjournment 12:00 Noon - 3:00 p.m. -- Special Meetings (to be announced) 44 11:45 a.m. ## MAKE HOTEL RESERVATIONS EARLY TCCTA members planning to attend the 50th annual convention, Feb. 20-22, 1997, in Austin, are encouraged to reserve hotel accommodations early. A block of 1,080 rooms has been reserved for the TCCTA convention, but it is likely that members who wait until the last minute to make reservations will be disappointed. With the exception of a few special functions arranged for some of the sections meetings, all TCCTA convention activities will be held at the Austin Convention Center. Hotel accommodations may be reserved by completing the form below and mailing it to the Austin Convention Housing Bureau. Reservations will be processed as they are received, on a first-come, first-served basis. Reservations received after Jan. 23 will be subject to availability. Reservations may NOT be made directly with the convention hotels. ## **SOUTHWEST AIRLINES** OFFERS SPECIAL FARES FOR TCCTA CONVENTION Southwest Airlines, in cooperation with the Texas Community College Teachers Association, is offering to those attending the 50th annual TCCTA convention a discount on both Southwest's low everyday unrestricted fares and most of Southwest's even lower restricted fares for travel on Southwest Airlines. To take advantage of these discounts, reservations must be made ## **CONVENTION HOTEL FACILITIES AND RATES** The Austin Convention Center is located at 500 East Cesar Chavez Street. TCCTA has arranged for shuttle
service between the Convention Center and the hotels listed below. | | HOTEL/ADDRESS | Single
(1 person) | Double
(2 persons) | Triple (3 persons) | Quad
(4 persons) | |---|---|----------------------|-----------------------|--------------------|---------------------| | 1 | Hyatt Regency Hotel
208 Barton Springs Road | \$93 | \$103 | \$113 | \$123 | | 2 | Driskill Hotel
604 Brazos Street | \$89 | \$99 | \$109 | \$119 | | 3 | Radisson Hotel on Town Lak
111 East Cesar Chavez Stree | | \$85 | \$95 | \$105 | | 4 | Holiday Inn on Town Lake
20 North Interstate 35 | \$85 | \$ 95 | \$105 | \$105 | | 5 | La Quinta-Capitol
300 East 11th Street | \$70 | \$70 | \$7 5 | \$7 5 | | 6 | Quality Inn-South
2200 South Interstate 35 | \$58 | \$58 | \$58 | \$58 | | 7 | Embassy Suites
300 South Congress Avenue | \$114 | \$114 | \$114 | \$114 | | 8 | Sheraton Austin Hotel
500 North Interstate 35 | \$93 | \$103 | \$113 | \$123 | | 9 | Four Seasons Hotel
98 San Jacinto Boulevard | \$155 | \$155 | - | | Convention hotels accept all major credit cards. Hotels are unable to grant direct billing for room or incidental accounts. In the absence of an approved credit card, hotels request payment be by cash or traveler's checks. Credit information will be required at time of check-in. Hotels will not accept personal or institutional checks unless definite arrangements are made with the Credit Department at time of by phoning Southwest Airlines Group Desk at 1-800-433-5368, Monday through Friday, 8:00 a.m. until 5:00 p.m. Some fares require advance purchase and have limited seating, so persons wishing to make reservations are advised to call as soon as possible. Call no later than Feb. 11, 1997, and refer to identifier code P6747. ACCOMMODATIONS DESIRED: (Room type requested is not guaranteed.) _ Single Room(s) (1 room, 1 person, 1 bed) ## TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION 50th Annual Convention — Austin, Texas — February 20-22, 1997 ## HOTEL RESERVATION FORM MAIL TO: **Convention Housing Bureau** 201 East 2nd Street Austin, Texas 78701 OR FAX: (512) 404-4385 CONFIRM RESERVATIONS TO: Name ### **HOTEL CHOICES:** | | | | _ | |-------------------------|--------------------------------|--------------------------------|-----| | ARRIVAL DATE: | February | HOUR: | М. | | DEPARTURE DA | TE: February | | | | CONFIRMATION wil | be made by hotel. CANC | ELLATION: Notify Conventi | on | | Bureau of changes a | nd cancellations up to Feb. | . 1. After Feb. 1, make canc | el- | | lations and changes | directly with hotel. All reser | vations subject to availabilit | v. | ## Double Room(s) (1 room, 2 persons, 1 bed) Double/Double Room(s) (1 room, 2 persons, 2 beds) _ Triple Room(s) (1 room, 3 persons, 2 beds) Quad Room(s) (1 room, 4 persons, 2 beds) _ One Bedroom and Parlor (Suite) _ Two Bedrooms and Partor (Suite) Smoking Preference: Expiration Date Smoking Non-Smoking Deposit Information: Hotels will require a deposit or a credit card number for rooms to be considered guaranteed. Check your confirmation materials very carefully to ensure compliance with hotel policies. Credit Card Type ___ Number____ _ Phone: A/C____, ____ _ State ____ ZIP Address ROOM(S) WILL BE OCCUPIED BY: Name (please print) Address 1st Choice: _ 2nd Choice: _ 3rd Choice: ## TCCTA LEADERS MEET WITH STATE OFFICIALS TCCTA State President Glenda Easter and four former TCCTA state presidents met with House Speaker James E. "Pete" Laney (D-Hale Center) to discuss legislative priorities. Left to right: Scott Nelson, Kingwood College; Marilyn Lancaster, Western Texas College; Speaker Laney; Rep. David Counts (D-Knox City); Glenda Easter; Doris Huibregtse, Howard College; and Brian Dille, Odessa College. Representatives of TCCTA met with Sen. David Sibley (R-Waco) in his Waco office. Left to right: Anna Holston, Central Texas College, President-Elect; State President Glenda Easter; Cynthia SoRelle, McLennan Community College, member of the Legislative Committee; Scott Nelson, Kingwood College, Legislative Committee chair; and Richard Elam, Hill College, State Treasurer. TCCTA leaders met in Austin with Sen. Teel Bivins (R-Amarillo), chair of the Senate Education Committee. Left to right: Patricia Knight, Amarillo College, vice chair of the Legislative Committee; Scott Nelson, Kingwood College, Legislative Committee chair; Sen. Bivins; Anna Holston, Central Texas College, President-Elect; and State President Glenda Easter. ## 1997 TCCTA LEGISLATIVE PROGRAM ADOPTED A seven-point legislative program was adopted by the TCCTA Executive Committee at its meeting Nov. 23. Legislative goals and priorities were recommended by the organization's Legislative Committee in October. TCCTA leaders stressed that the legislative program is subject to additions and changes by subsequent action of the Executive Committee. Present legislative goals are listed below. - 1. Support appropriations for twoyear colleges in the 1997-99 biennium at levels requested by the Texas Association of Community Colleges - Support revenue enhancement measures necessary to provide adequate funding. - Support the concept of a state requirement and state funding of skills assessment and remediation in a uniform fashion. - Support legislation to assure that state approved community college transfer courses apply fully toward baccalaureate degree requirements at state upper-level colleges and universities. - Oppose any legislation which would provide for the expansion of any existing upper level institution into a full, free-standing four-year university. - Support enhanced funding and benefits for the Teacher Retirement System of Texas and for the Optional Retirement Program. - 7. Support inclusion of community colleges in the Tex-Share Program. ## STATE'S NEWEST COLLEGE BOASTS 100% TCCTA MEMBERSHIP Pictured at the right are proud faculty members at the new Southeast Campus of the Tarrant County Junior College District. The school is among the select few colleges in the state to attain 100 percent membership in the TCCTA this year. All 69 professional staff members of TCJC's newest campus have enrolled in TCCTA. In addition, 12 adjunct faculty have joined, bringing total membership to 81. The college celebrated the successful membership drive with a hot dog cookout Nov. 1. TCCTA membership representatives are Betty Anderson and Jim Schrantz. Tim Gilbert is president of the Faculty Association this year. The college's opening student enrollment in the fall semester exceeded projections. The new campus was dedicated in November. **TCCTA** ## Messenger Convention Issue January 1997 mmunity College: n Opportunity Rise B. Axelrod & Charles R. Cooper "I am extremely grateful to the authors and St. Martin's for continuing to set the industry standard." - Robbie C. Pinter, Belmont University Ask about free handbook CD-Rom THE EVERYDAY WRITER A Brief Reference Handbook Andrea Lunsford Robert Connors <www.smpcollege.com/ everyday_writer> ONLINE! A Reference Guide to Using Internet Sources Andrew Harnack Eugene Kleppinger http://www.smpcollege.com/ online-4styles~help ## St. Martin's Press THE PRESENCE OF OTHERS, 2/E Voices That Call for Response Andrea A. Lunsford & John J. Ruszkiewicz "Students can't agree with each reading or passively accept what each writer says.... They have to stake out a position of their own." —Donna Dunbar-Odom, East Texas State University LANGUAGE AWARENESS, 7/E Essays for College Writers Paul Eschholz, Alfred Rosa, and Virginia Clark WRITING LIVES Exploring Literacy and Community Sara Garnes, David Humphries, Vic Mortimer, Jennifer Phegley, and Kathleen Wallace ST. MARTIN'S PRESS 345 Park Avenue South, New York, NY 10010 1 - 8 0 0 - 4 4 6 - 8 9 2 3 · Fax: (2 | 2) 6 8 6 - 9 4 9 2 e-mail: facultyservices@sasmp.com ### 1996-97 EXECUTIVE COMMITTEE GLENDA H. EASTER President Bill J. Priest Institute Dallas, Texas 75215 (214) 565-5782 ANNA R. HOLSTON President-Elect Central Texas College Killeen, Texas 76540 (817) 526-1674 PATSY W. GOSS Vice President San Jacinto College-Central Campus Pasadena, Texas 77501 (713) 478-2712 DEANN C. MERCHANT Secretary Amarillo College Amarillo, Texas 79178 (806) 371-5184 RICHARD L. ELAM Treasurer Hill College Cleburne, Texas 76031 (817) 556-0096 PATRICIA A. SMITH Immediate Past President Temple College Temple, Texas 76504 (817) 773-9961 ## COMMITTEE DANITA McANALLY Professional Development Committee Amarillo College Amarillo. Texas 79178 Amarillo, Texas 79178 (806) 371-5273 SCOTT A. NELSON Legislative Committee Kingwood College Kingwood, Texas 77339 (713) 359-1671 NANCY B. KRAL Membership Services Committee Tomball College Tomball, Texas 77375 (713) 351-3371 > MARILYN J. LANCASTER Nominating Committee Western Texas College Snyder, Texas 79549 (915) 573-8511. Ext. 266 BRIAN K. DILLE Membership Committee Odessa College Odessa. Texas 79764 (915) 335-6592 MEL GRIFFIN Resolutions Committee Northeast Texas Community College Mount Pleasant, Texas 75456 (903) 572-1911. Ext. 362 RONALD D. PRESLEY Auditing Committee South Plains College Levelland. Texas 79336 (806) 894-9611. Ext. 2328 STEVE DUTTON Convention Committee Amarillo College Amarillo, Texas 79178 (806) 371-5080 RICHARD E. LANCASTER Publications Committee Western Texas College Snyder, Texas 79549 (915) 573-8511. Ext. 289 > VIVIAN A. DENNIS Election Committee Eastfield College Mesquite, Texas 75150 (214) 860-7678 ## TCCTA MESSENGER A Publication of the TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION 901 MoPac Expressway South, Building One, Suite 410 Austin, Texas 78746-5747 Toll-Free 1-800-288-6850 In Austin (512) 328-2044 Fax (512) 328-1086 Copyright © 1997, Texas Community College Teachers Association. All rights reserved. Permission is granted to reprint articles provided they are reprinted in their entirety and appropriate credit is given to the author and to the TCCTA Messenger. Brief quotations and
statistical data may be reproduced provided that the TCCTA Messenger is cited as the source. **VOLUME XXVIII** JANUARY 1997 NUMBER 3 ## CONTENTS - 5 President's Message - 11 TCCTA Officers and Committees - 17 Candidates for State Office - 19 Procedures for Absentee Voting - 22 Convention General Session - 26 Convention Program - 27 Section Meeting Schedule - 50 Convention Hotel Information ## MESSENGER **VOLUME XXVIII** JANUARY 1997 NUMBER 3 TCCTA Messenger (ISSN 8750-9644) is published four times annually, in September, December, January, and April, by the TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION, 901 MoPac Expressway South, Barton Oaks Plaza I, Suite 410, Austin, Texas 78746-5747, Annual dues \$35.55 of which is for subscription to TCCTA Messenger. TCCTA Messenger is abstracted and indexed in the ERIC monthly abstract journal, Resources in Education. Second-class postage paid at Austin, Texas. POST-MASTER: Send address changes to TCCTA Messenger. 901 MoPac Expressway South. Barton Oaks Plaza I, Suite 410, Austin, Texas 78746-5747. GLENDA H. EASTER President RICHARD MOORE Associate Executive Director CHARLES BURNSIDE Executive Director **LEADERS** ITP brands are leaders in their individual marketplaces. As an organization, we have a passion to be the best and we are totally committed to this for our customers. We create products that make the best use of technology and we provide information in ways you need. **CUSTOMER SATISFACTION** There are many companies within ITP and each stays close to their customers to interpret educational trends, anticipate demand, and create leading-edge products of the highest quality. ## THE ITP FAMILY OF COLLEGE AND CAREER PUBLISHERS Brooks/Cole Publishing Company Delmar Publishers PWS Publishing Company South-Western College Publishing Wadsworth Publishing And now, West Educational Publishing As you page through this program, watch for ITP publishers. You'll find some of the most innovative and respected textbooks available—proof of our commitment to quality. Join us on the Internet: http://www.thomson.com ## President's Message hen I think of patience, I think of fishing. When I was a little girl, my father would often take me to the lake near our home in Georgia, where he taught me the art of fishing... and cultivated in me a deep appreciation—the disposition—for the sport. I remember watching him bait his hook with a minnow or a Louisiana pink worm before casting his line into the waters far beyond the bank. I remember listening to him, too. I remember his calm, tolerant voice as he considered the water and the sky, the time of day and the temperature, weighing our chances of catching the "big one." But mostly I remember his patience. Patience, he always said, is the secret to great fishing. He was right, you know...and not just about fishing. Much of what we do as teachers requires patience, perseverance, and faith. We cast our lines, we tend our nets, and we wait. Much of our time with students is spent drawing them out, enticing them to learn. "Education," of course, means "drawing out." The material we teach, the lessons we provide, have significance beyond the confines of our disciplines. They shape the people in our classes, they change our students' views of the world. Their interaction with the class's subject teaches them information, but it also reveals great things about who they are. And we as teachers extract as much as we instill. Teaching, like fishing, can often feel isolating. Surrounded by students and colleagues, we sometimes feel that we are alone in our efforts. At times like these, it's good to seek out others who share our passion for teaching. The TCCTA convention next month is a wonderful opportunity to share our joy of teaching with colleagues from across the state. There will be workshops on teaching methods; seminars on how to avoid "burnout;" meetings with prominent educators and authors; and of course plenty of opportunities to catch up with friends we may only see once a year at the convention. This meeting will be the 50th annual TCCTA convention. And we have made every effort to make this one special. The section meeting planners have arranged excellent programs, and I believe the seminars on professional development and financial planning will be particularly worthwhile. The Thursday evening banquet will feature Terry O'Banion, a motivational speaker and prominent educator. And Friday evening, after the barbecue, Larry Gatlin will perform. This will be a truly memorable convention. This year's convention theme is "The Community College: A Golden Opportunity." Last month in this space, I reflected on the many opportunities community colleges provide to our students, our communities, and ourselves. I hope you will recognize the opportunity our association gives us as educators to join our efforts as we improve the lives of students. From legislative representation to legal assistance to high-quality professional development opportunities, TCCTA brings tremendous value to our profession and the people we serve. It's always better to fish with a partner. And teaching as a team is always more rewarding. So come to Austin, where we can enjoy together the great opportunities of our profession. ## Connect to the Future with: ## PETER NORTON'S INTRODUCTION TO COMPUTERS **Second Edition** Peter Norton's Introduction to Computers is one of the leading programs for teaching students to be intelligent end-users of computers. Now it's been completely revised to take students into the next generation of productivity using computers. The second edition offers more illustrations, more color photos, and more insightful features to excite and inspire your students as they explore the changing landscape of computer technology. They'll also get hands-on experience using some of the latest technology because it's built right into this leading-edge program — from interactive CD-ROM that provides multimedia activities for each chapter to in-depth tutorials on today's leading software programs and the Internet. In addition to the text being available in three different lengths, the *Peter Norton: Introduction to Computers* program offers a large array of supplemental materials for both instructors and students. Annotated Instructor's Edition: Contains valuable teaching tips with additional information, discussion points, and classroom projects to help you supplement the textbook during your lecture. - Instructor's Productivity Center containing: - ▲ Electronic Instructor's Manual - ▲ PowerPoint Presentation - ▲On-line Test Generator - ▲Windows 95 Tutorial - ▲ Norton Interactive - ▲ Distance Learning Guide - ▲ HyperGraphics Courseware - ▲ A Large Array of Tutorials Master the Changing World of Information Technology with Peter Norton's: Introduction to Computers, Second Edition. eter Norton's Introduction Second Edition Expand Your Boundaries with Glencoe/McGraw-Hill and HyperGraphics ## DISTANCE LEARNING ## SCHOOL-TO-SCHOOL and INTERNET PROGRAMS ## Courses Available: - Business Math - Accounting - Computer Fundamentals - Windows 95 - Word for Windows - Excel for Windows - Keyboarding/Typing - Skillbuilding - Developmental English - DC Electronics - AC Electronics - Digital Electronics - Engineering Drawing - Automotive Mechanics - Automotive Electronics - American Government - Psychology I - Sociology I For additional information and a demonstration of Internet Courses, visit the Glencoel/McGraw-Hill Booths 71, 72, 73, 74, and 75. ## New from Glencoe: - Business Law With UCC Applications - College Mathematics With Business Applications - Gregg College Keyboarding & Document Processing for Windows Eighth Edition - Hinkle: Word 7 for Windows - Excel for Windows 95 - PowerPoint for Windows 95 - PageMaker for Windows 95 - Access for Windows 95 - Glencoe Nursing Assistant Fundamentals - Introduction to Criminal Justice - Introduction to Corrections - Criminal Investigation - A&E American Justice Videos - Grob: Basic Electronics, Eighth Edition - Forster: Electronics Math - Frenzel: Principles of Electronic Communication Systems - Petruzella: Programmable Logic Controllers, Second Edition - Cheng: Statics & Strength of Materials, Second Edition - Krar: Technology of Machine Tools, Fifth Edition - Jensen: Engineering Drawing & Design, Fifth Edition 1415 Elbridge Payne Rd. Suite 180 • Chesterfield, MO 63017-8522 • 314-530-9942 • FAX 314-530-9034 ## Ralph Fatheree Owner and Founder - * CUSTOMIZED RETIREMENT PLANNING - * 26 YEARS SERVICE - * REFERENCES AVAILABLE UPON REQUEST ## Associates: Art Brannan John Fatheree Grace Lavadia Patti Schmidt 3415 Greystone, Suite 103 Austin, Texas 78731 (512) 418-8361 (800) 752-6337 Fax: (512) 418-8343 ## TEXTS FOR TEXAS HOT OFF THE PRESS! EMC/Paradigm offers comprehensive computer textbook programs on the latest software versions so you can teach your students cutting edge technology. Find out more about our texts in the following areas: - Accounting - Business Math - Office Systems - Business Communications - Computer Applications - Psychology - Keyboarding - Machine Transcription - Word Processing - Staff Development For additional information on our texts or to request an examination copy, call your local Texas Account Manager: Jim Bennett Texas Account Manager Call: 800-848-9033 E-mail: j_bennett@juno.com Visit us at the EMC/Paradigm Booth #38 at the TCCTA Convention! 875 Montreal Way • St. Paul, MN 55102 Call: 800-535-6865 • Fax: 800-328-4564 E-mail: educate@emcp.com • Web site: http://www.emcp.com ## SOUTH-WESTERN COLLEGE PUBLISHING & WEST PUBLISHING HAVE JOINED FORCES TO BRING YOU THE MOST IMPRESSIVE CATALOG OF ACCOUNTING TEXTBOOKS AND INSTRUCTIONAL MATERIALS AVAILABLE. STOP BY OUR BOOTH AT THE TCCTA MEETING TO FIND OUT MORE ABOUT THESE AND OTHER EXCITING NEW PRODUCTS. FINANCIAL AND MANAGERIAL ACCOUNTING, 5E Warren, Reeve, & Fess CORPORATE FINANCIAL ACCOUNTING, 5E, Warren, Reeve, & Fess FINANCIAL ACCOUNTING, 3E Pratt
FINANCIAL ACCOUNTING: INFORMATION FOR DECISIONS, 2E Ingram Managerial Accounting, 5e Warren, Reeve, & Fess MANAGEMENT ACCOUNTING, 4E Hansen & Mowen COST MANAGEMENT: ACCOUNTING & CONTROL, 2E Hansen & Mowen TAXPOINT: AN INTERACTIVE LEARNING SYSTEM CD-ROM Everett & O'Neill PAYROLL ACCOUNTING, 1997 EDITION Bieg USING FINANCIAL ACCOUNTING: AN INTRODUCTION Murray, Naumann, & Elgers INCOME TAX FUNDAMENTALS, 1997 EDITION Whittenburg & Altus-Butler ## West's Federal Taxation Series INDIVIDUAL INCOME TAXES, 1997 EDITION INDIVIDUAL INCOME TAXES, 1997 EDITION CD-ROM Hoffman, Raabe, & Smith COMPREHENSIVE VOLUME, 1997 EDITION COMPREHENSIVE VOLUME, 1997 EDITION CD-ROM-Willis, Hoffman, Maloney, & Raabe ## COMING SOON! THE INTERNET GUIDE FOR ACCOUNTING Hall & Allen INTEGRATED ACCOUNTING FOR WINDOWS, 2E Klooster & Allen BUILDING ACCOUNTING SYSTEMS: ACCESS FOR WINDOWS 95, 2E Perry & Schnieder SOUTH-WESTERN College Publishing WEST http://www.swcollege.com ## TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION **OFFICERS, 1996-97** Glenda H. Easter President Bill J. Priest Institute Anna R. Hoiston President-Elect Central Texas College Patsv W. Goss Vice President San Jacinto College Central Campus Deann C. Merchant Secretary Amarillo College Richard L. Elam Treasurer Hill College Clebume Extension Center Patricia A. Smith Immediate Past President Temple College ## **COMMITTEES, 1996-97** (Appointments expire March 31, 1997, unless otherwise indicated.) ## PROFESSIONAL DEVELOPMENT COMMITTEE Danita L. McAnally, Chair, Amarillo College (1997) Doris D. Patrick, Vice Chair, Austin Community College (1998) Paul B. Beran, McLennan Community College Patricia A. Hale, Kilgore College (1997) Betty J. Larson, San Antonio College (1997) Nancy Ellen Partlow, Wharton County Junior College (1997) David J. Ligon, Tyler Junior College (1998) Joseph D. (Dan) Mendoza, Lee College (1998) Anamaria Diaz Shaw, Tarrant County Junior College-South Campus (1998) Laura L. Wyman, Vernon Regional Junior College (1998) Dianne Lewis Heafer, San Jacinto College-North Campus (1999) Susan F. Hult, Houston Community College System-Central College (1999) Joanna L. Kile, College of the Mainland (1999) Juanita H. Marquez, Bill J. Priest Institute (1999) Mark E. Underwood, Navarro College (1999) ### **AUDITING COMMITTEE** Ron D. Presley, Chair, South Plains College Cynthia A. Teter, Vice Chair, Bill J. Priest Institute Sid M. Ellis, Hill College-Cleburne Extension Center Mark W. Jordan, Odessa College Lucia G. Kistler, Galveston College David W. McAnally, Paris Junior College Steven J. Reif, Kilgore College Thom Smith, Hill College John J. Stuart, Texarkana College ## ELECTION COMMITTEE Vivian A. Dennis, Chair, Eastfield College Gary D. Turner, Vice Chair, Central Texas College David F. Allen, San Antonio College Larry C. Allen, Panola College Barbara A. Blair, Southwest Texas Junior College Bera Jo Cummins, South Texas Community Col- R Guillen, Jr., TSTC-Harlingen ## LEGISLATIVE COMMITTEE Scott A. Nelson, Chair, Kingwood College (1999) Patricia C. Knight, Vice Chair, Amarillo College Maria de la Luz (Lucy) R. Cardenas, Laredo Community College (1997) John Edward Pratt, Cedar Valley College (1997) William M. Rutherford., Odessa College (1997) Cynthia M. SoRelle, McLennan Community College (1997) Robert K. Starke, El Paso Community College Carol A. Eppright, Weatherford College (1998) Sharon M. Freeman, San Jacinto College-Central Campus (1998) Ronnie E. Hall, Angelina College (1998) William G. Horine, Alvin Community College (1998) T. David Yeilding, Central Texas College (1998) Michael D. Hummel, The Victoria College (1999) Alden J. B. Smith, Hill College (1999) David M. Wilcox, Houston Community College System-Central College (1999) ## NOMINATING COMMITTEE Marilyn J. Lancaster, Chair, Western Texas College Doris Huibregtse, Vice Chair, Howard College B. Lawrence Bell, Tarrant County Junior College-Northeast Campus Ellen H. Brennan, San Antonio College Emmeline Dodd, College of the Mainland Larry G. Shirts, North Harris College Michael A. White, McLennan Community Col- ## MEMBERSHIP COMMITTEE Brian K. Dille, Chair, Odessa College ## **PUBLICATIONS COMMITTEE** Richard E. Lancaster, Chair, Western Texas Col- Thomas L. O'Kuma, Vice Chair, Lee College Ann B. Faulkner, Brookhaven College Moselle S. Ford, Amarillo College Karen D. Marcotte, Palo Alto College James L. Schrantz, Tarrant County Junior College-Southeast Campus Terry D. Scoggin, Clarendon College Judith T. Turman, Tyler Junior College Donnie D. Yeilding, Central Texas College ### **MEMBERSHIP SERVICES COMMITTEE** Nancy B. Kral, Chair, Tomball College (1999) Gigi N. Beaton, Vice Chair, Tyler Junior College (1997) Veneta B. Edwards, Hill College (1997) C. Reagan Hathcock, Amarillo College (1997) A. Sharon Lane, Frank Phillips College (1997) Rudy C. Stippec, Tarrant County Junior College-South Campus (1997) Enrique K. Chamberlain, North Lake College (1998) Stan P. Dyer, Central Texas College (1998) Linda G. Gober, South Plains College (1998) Stanley G. Kubicek, Blinn College (1998) Jim B. Riley, Palo Alto College (1998) Terry C. Carson, Southwest Texas Junior College (1999)Matthew W. Coulter, Collin County Community College-Spring Creek Campus (1999) Kathe A. Gardner, Lamar University Institute of Technology (1999) Richard B. Spencer, Cisco Junior College (1999) ## RESOLUTIONS COMMITTEE Mel Griffin, Chair, Northeast Texas Community College Patricia M. Stone, Vice Chair, Tomball College Jo Hall Church, North Central Texas College Roger L. Dimick, Lamar University Institute of Technology Robert Gamboa, TSTC-Waco Bruce Odom, Trinity Valley Community College Ronald R. Roberts, Grayson County College Matilda D. Saenz, North Lake College Daniel L. Spencer, Temple College ### CONVENTION COMMITTEE Steve Dutton, Chair, Amarillo College ### REGISTRATION SUBCOMMITTEE Susan L. Sutton, Chair, Alvin Community Col- Carolyn C. Robertson, Vice Chair, Tarrant County Junior College-South Campus ### SOCIAL SUBCOMMITTEE Diane Martin, Chair, Eastfield College Judy J. Hathcock, Amarillo College Rita K. Spinn, McLennan Community College 1997 Convention Issue ## We specialize in managing Fidelity mutual funds. We manage 403(b)(7), IRA, individual, custodial and trust accounts. Your money stays right at Fidelity. It doesn't have to be moved. We also manage accounts at: - Nationwide - Lincoln National - T. Rowe Price - Jackson National - TIAA-CREF - and many others (just ask) We will be at the 1997 Texas Community Teachers Association Convention, February 20-22. See us at Booth #40 or call: 1-800-279-3377 Ext. 109 ## New 1997 from ## South-Western Educational Publishing For more information on any of these new textbooks for 1997, call: 1-800-824-5179 or visit our web site at: http://www.swpco.com South-Western Educational Publishing an International Thomson Publishing company 1 TP Stop by booths #56-65 and see what the excitement is all about! ## Bringing It All Together— Introducing the all-new, Fourteenth Edition of **College Keyboarding** now in two specialized series — Today's workplace is one of constant change. Now more than ever, integrating keyboarding and software skills is vital to the way we work. South-Western's new edition of *College Keyboarding* develops the skills needed in today's workplace with two specialized series—Microsoft® Word 6.0/7.0, and COREL® WordPerfect® 6.1/7. Each series consists of 180 lessons. Both take students from basic keyboarding all the way to integrated office applications using spreadsheets and presentation software, and both support Windows® 3.1 and Windows® 95. Your students' learning will also be reinforced with South-Western's keyboarding, skillbuilding and document checker software that partner with the texts. Our software saves you time and helps manage student progress. So make it easy on yourself. Make the choice of flexible, comprehensive keyboarding instruction—yours today with South-Western's all new *College Keyboarding*. South-Western Educational Publishing in International Thomson Publishing company 1 (1) P* For more information, please call 1-800-477-3692 for visits on the web at http://www.swpco.com 15 ## The Choice for the Texas Optional Retirement Program is Clear Here are some advantages of the Texas Optional Retirement Program: Immediate Tax Savings • Tax-Deferred Earnings • Choice of Payout Options Aetna's variable annuity contract offers a choice of 28 investment options – 3 guaranteed interest options and 25 variable options from an extensive array of leading investment management companies: Meeting the challenge of investing Neuberger & Berman Management Inc." Aetna also provides free educational seminars to help you prepare for the years ahead. Ask us for prospectuses containing more complete information including charges and expenses. Read them carefully before you invest. And check out Aetna on the Internet at http://www.orptx.com - a website dedicated to the faculty and staff of Texas Higher Education. You can access account information, e-mail your local representative and more! Three Regional Offices to serve Texas: Aetna Investment Services, Inc. 8911 Capital of Texas Highway Suite 2210 Austin, Texas 78759 (512) 794-1300 (800) 873-5518 E-Mail: orptx@netnode.com Aetna Investment Services, Inc. 2400 Lakeside Boulevard Suite 790 Richardson, Texas 75082-4386 (214) 470-7663 (800) 888-3605 E-Mail: orptx@netnode.com Aetna Investment Services, Inc. 2900 North Loop, West Suite 430 Houston, Texas 77092 (713) 683-1157 E-Mail: orptx@netnode.com Insurance products offered by Aetna Life Insurance and Annuity Company. Securities distributed through Aetna Investment Services, Inc. 151 Farmington Avenue, *Fidelity Management & Research Co. is the investment advisor to the funds offered by Aetna. ## — CANDIDATES FOR — STATE OFFICE, 1997-98 Officers of the Texas Community College Teachers Association for 1997-98 will be elected during the balloting to be conducted at the convention on Friday,
February 21, 1997. According to Vivian A. Dennis, Eastfield College, chair of the TCCTA Election Committee, voting will be conducted in the foyer of the Austin Convention Center in Austin. Polls will be open from 8:00 a.m. to 5:00 p.m. Two candidates for each office were named by the TCCTA Nominating Committee last November. The Dec. 1 deadline for "nominations-by-petition" passed with no petition being filed, according to Marilyn Lancaster, Western Texas College, chair of the Nominating Committee. Provision is made in the TCCTA Bylaws, however, for candidates to be nominated from the floor during the general session. The Nominating Committee report will be presented at the general session, Thursday, February 20, at which time floor nominations will be in order. Only *professional* members are eligible to vote in the election. Voting privileges are not extended to associate, student, and unaffiliated members under the Bylaws. Provisions for absentee voting are outlined on page 19. Pertinent background information about the nominees appears on these pages. Platform statements are direct, unedited quotes from the candidates. ## **CANDIDATES FOR PRESIDENT-ELECT** Roy N. Tucker Palo Alto College Educational Background: Mercer University (AB, 1966); Ohio Christian University (PhD, 1967); Southeastern Baptist Theological Seminary (MDiv, 1970); Baylor University (PhD, 1978); Prairie View A&M University (MS, 1983); Pan American University (MEd, 1987); Tarleton State University, University of Texas at Austin, University of Texas at San Antonio, Southwest Texas State University (additional graduate work). Professional Experience: W. W. Holding Technical Institute (Instructor, 1968-70); Baylor University (TA, 1970-73); TSTI-Waco (Master Instructor, 1976-80); Blinn College (Instructor, 1982-84); Texas Southmost College (Instructor, 1984-87); TSTI-Harlingen (Adjunct, 1986-870; Bee County College (Adjunct, 1988); Embry-Riddle Aeronautical University (Adjunct Associate Professor, 1987-94); Palo Alto College (Associate Professor, 1988-present). Leadership Experience: President, TSTI-Waco Booster's Club; TSTI-Waco F.O.R.E.M. (Faculty Senate); Palo Alto Faculty Senate (Treasurer, Parliamentarian, Vice President, President). Additional Information: Listed in: Who's Who, Who's Who in the Southwest, Who's Who in America, Who's Who in the World, The International Who's Who Among Intellectuals, Who's Who in Religion, Who's Who Among America's Teachers, Who's Who in Science and Engineering, Two Thousand Notable American Men, Two Thousand Notable Americans, Personalities of America, The International Direc- Distinguished Leadership, Directory of Innal Biography. Piper Professor Nominee Southmost College and Palo Alto College). Educational Background: Texas Christian University (BS, 1962); University of Texas at Austin (MA, 1966); Doctoral studies, University of Houston (1968-72); Postgraduate studies, University of Houston-Clear Lake (1976-80). Professional Experience: San Jacinto College—Central Campus (History Department Chair, 1990-91; Director of Student Activities, 1990-92; History Instructor, 1966-present). Leadership Experience: TCCTA State Vice President (1996-97); TJCTA State Secretary (1995-96); TJCTA State Treasurer (1994-95); Chair, TJCTA Membership Committee (1970-71; 1993-94); TJCTA Membership Services Committee (1990-93); TJCTA Social Committee (1988-90); TJCTA Campus Representative (1988-95); TJCTA History Section Chair (1993-94); San Jacinto College (Chair, Lyceum Committee, 1986-92; Planning & Evaluation Self Study Committee, 1988-89; District Planning Committee on Student Services, 1989-91; Speakers Bureau, 1979-89); Campus Trainer, Writing Across the Curriculum (1986-89); Minority Action Committee (1991-92). Additional Information: Outstanding PTK Sponsor in Texas and United States (1984); Nominated for Piper Award for Teaching Excellence (1970, 1980, 1990); San Jacinto College Teacher of the Year (1970, 1990); Board of Directors, San Jacinto River Association; Board of Directors, Rio Villa Civic Association; Community Advisory Panel for Lyondell and Arco Chemical Companies; San Jacinto College Speakers Bureau (1979-97). ## **PLATFORM STATEMENTS** At no time in recent history has administrative, legislative and public assault on education been as strong as it is right now. Strong leadership is crucial. As a prospective member of the Executive Committee I offer: - 25 years of teaching experience - Political experience as a City Councilman - Two-time President of the Faculty Senate - Excellence as shown by being a Piper Professor nominee - Business as well as academic experience - Energetic leadership as cited in more than a dozen Who's Who Publications - My pledge to you that I will work hard to make TCCTA the most effective that it has ever been. -ROY N. TUCKER l ask for the opportunity to focus my energy, enthusiasm, and experience to lead our professional association into the 21st century as your State TCCTA President. We must escalate our efforts to: - EDUCATE our legislature and the general public regarding the pivotal role of community colleges - ADVOCATE faculty participation in developing a vision of higher education designed to meet future challenges - EMBRACE the essential but appropriate utilization of technology - ENCOURAGE the employment of full time faculty - ENERGIZE the commitment of our membership to standards of academic excellence and ethical integrity. -PATSY W. GOSS ## CANDIDATES FOR VICE PRESIDENT Susan Hult Houston Community College Educational Background: Florida Southern College (BS, 1977); Clemson University (MA, 1985); Rice University (graduate work); University of Houston (ABD). Professional Experience: Houston Community College System (History/Geography Department Chair, 1995-present; History Instructor, 1986-present); University of Alaska Southeast, Sitka (Visiting Assistant Professor of History-as part of the Community College Exchange Program, 1993-94). Leadership Experience: TCCTA Professional Development Committee (1996-97); TCCTA Campus Representative (1996-97); TCCTA Lampus Representative (1996-97); TCCTA Lampus Representative (1996-97); TCCTA Lampus Representative (1996-97); TCCTA Lampus Representative (1996-97); Houston Committee, 1996-97, President, 1995-96, President, Elect, 1994-95, Secretary, 1992-93, Treasurer, 1991-92; Chancellor Search Committee, 1996; Chancellor's Planning Task Force, 1995: Department Head Caucus Co-Chair, 1996-97; Curriculum Committee, 1991-97; Central College Committee on Excellence Chair, 1995-96; Phi Theta Kappa International Honor Society Regional Advisory Board, 1996-99, Secretary, 1996-97; Hiring Issues Committee, 1996-97; Anthony Chee Teaching Excellence Awards Committee Chair, 1996). Additional Information: Fulbright Summer Fellowship-Indonesia (1994); National Endowment for the Humanities Summer Study Grant (1995); National Endowment for the Humanities Institute (1994); HCCS Outstanding Performance in Teaching Award (1996); Anthony Chee Teaching Excellence Award (1995); Faculty Association Council Teaching Excellence Award (1995, 1992, 1991); Central College Award for Innovation in Teaching (1996, 1995, 1993), NISOD Award (1991); Phi Theta Kappa International Honor Society Horizon Award (1996); Who's Who Among American Women (1997-98); Volunteer-Project Nicaragua (1995-present); Press Office Volunteer, America's Smithsonian Exhibition (1996-97). Deann C. Merchant Amarillo College Educational Background: West Texas State University (BS, 1971; MS, 1973); Texas Woman's University (PhD, 1984); University of California and Texas Tech University (additional graduate work, 1986). Professional Experience: West Texas State University (Psychology Instructor, 1973; Sociology Instructor, 1973); Professor of Psychology, Amarillo College (1975-present); Licensed Professional Counselor, (1983-present). Leadership Experience: TCCTA State Secretary (1996-97); TJCTA State Treasurer (1995-96); TJCTA Membership Committee (Chair, 1990-91, 1991-92; Vice Chair, 1989-90); TJCTA Social Committee (Chair, 1984-85; Vice Chair, 198384); TJCTA Nominating Committee (1992-93); TJCTA Election Committee (1993-94); Resolutions Committee (198687; 1994-95); Chair, TJCTA Psychology Section (1992-93; 1993-94); Amarillo College Faculty Development Committee, Chair (1995-98); Professional Development Steering Committee (1995-98); Faculty Development Steering Committee (1993-94, 1994-95); Chair, Faculty Development Workshop Committee (1993-94; 1994-95); John F. Meade Faculty Excellence Award Committee (1993-94); Academic Affairs (1991). Additional Information: John F. Meade Faculty Excellence Award (1993); Women's Forum Distinguished Service Award Nominee (1993); Piper Professor Nominee (1992); Founder, Deann C. Merchant Scholarship for Behavioral Sciences, Amarillo College (1993); Bi-City/County Board of Health Member, Amarillo (1985-92); Steering Committee Member for Bonnie Schomp, State Representative Candidate (1992); Trainer for St. Anthony Hospital's Hospice employees (1992); Higher Education Consortium (1994). ## **PLATFORM STATEMENTS** Community colleges are dynamic institutions of higher learning that will play an increasingly important role in the 21st century. TCCTA offers Texas faculty a voice in the direction our colleges will take in preparing to meet the challenges inherent in our enhanced role. As a member of the Executive Committee I will use my experience as an officer and committee chair for the HCCS Faculty Association to serve as an advocate for Texas faculty. I offer a firm commitment to fostering an understanding among Texans of the excellent work routinely done by our community college instructors, counselors, librarians, and administrators. -SUSAN HULT EXPERIENCED LEADERSHIP is crucial as community colleges move into the 21st century. As Vice President, I offer: ### Experience! Secretary of TCCTA plus sixteen years of leadership experience serving as
Treasurer and as chair on numerous state committees. ### Excellence! Recipient of Amarillo College's two highest teaching awards plus over 20 years of pursuing excellence in community college classrooms. ### Enthusiasm! Working to communicate the needs of community colleges to Texas legislators, appropriate agencies, and the general public. ### Energy! Dedicated to increasing membership; I believe in the POWER of teachers united in TCCTA! -- DEANN C. MERCHANT ## **PLATFORM STATEMENTS** TCCTA is an important forum, in fact, the only faculty forum for getting community college issues before the Texas state legislature. If it were not for TCCTA speaking out on behalf of faculty, we would have no voice in the critical decisions that affect all of us. Our voice will be stronger if it is a unified voice. I will support and promote legislative issues to provide equitable state funding for community colleges, to protect employee benefits, and to ensure the transferability of our courses to Texas public universities. -DALE WESTFALL TCCTA must remain an effective voice for promoting the interests of community colleges. We must educate state leaders to the role community colleges play in enhancing the social, political, and economic environment of the state. At the same time, we must never forget those we serve—the students. As secretary, I will work to retain high membership and participation in TCCTA, promote standards of excellence among community college educators, secure practical benefits for members, and foster continued communication between state leaders and TCCTA. -RICHARD L. ELAM ## CANDIDATES FOR SECRETARY present). Dale Westfall Midland College Educational Background: West Texas State University (BBA, 1971; MBE, 1979); University of North Texas and Texas Tech (post-graduate studies, 1985- Professional Experience: Reagan County High School (Secondary business teacher, 1971-79); Midland College (Accounting Instructor, 1979-present; Accounting Program Coordinator, 1994-present). Leadership Experience: Texas Business Education Association State Officer (1983-87; President, 1987); President, TBEA District XVIII (1992-93); Permian Basin Institute of Management Accountants (Vice President, Membership, 1996; Vice President, Education, 1995; Vice President, Communications, 1994; Treasurer, 1993); Midland College Faculty Senate (1994); Permian Basin Tech-Prep Consortium Steering Committee (1993). Additional Information: Member, TCCTA (1979-present); TBEA State Post Secondary Teacher of the Year (1996); MC Piper Professor Nominee (1986, 1988); Recipient of MC Exceptional Performance Award (1992). Educational Background: Bee County College (AA, 1971); Baylor University (BA, 1973; MA, 1975); University of North Texas (PhD, 1993); San Jacinto College, University of Houston, University of North Texas (additional studies). Professional Experience: Part-time Instructor, Bee County College (1975); Part-time Instructor, San Jacinto College (1976); Instructor, Spring Branch ISD (1977-79); Instructor of History/Government, Hill College (1979-present). Leadership Experience: TCCTA State Treasurer (1996-97); TJCTA Legislative Committee (1991-95); TJCTA Auditing Committee (1990; Chair 1996); TJCTA Government Section Chair (1995); Hill College Faculty Association (President, 1990-92; Vice President, 1988-90; Secretary/ Treasurer, 1987); Hill College Evaluation of Instruction Committee (1979-90); Academic Freedom, Responsibility and Tenure Committee (1990-92); Curriculum Committee (1990-95); Learning Resources Center Committee (1990-present); Study Committee on Teaching Load, Class Size, and Working Hours (1988-89); Personnel Development Committee, Goal Achievement Task Force (1982); Steering Committee, SACs (1988-90); Student Development Committee, Institutional Planning (1993-98). Additional Information: Cleburne Public Library Board (1980-89, 93-95); Outstanding Achievement Award, Southern Historical Association, Texas State Historical Association, Brazos River Council for Social Studies (1993); several historical publications; NISOD Excellence in Teaching Award (1995); Member, Cleburne Layland Museum Board (1996); Advisory Board, Johnson County Children's Chonys ## **PLATFORM STATEMENTS** TCCTA has consistently represented members in a positive and appropriate manner. As the future brings new challenges, we must work to carry on this strong tradition of representation. Networks of cooperation must be continuously built and maintained between the association, administrations, the Legislature and the Coordinating Board. While programs and personnel are diversified across the State, clearly defined goals and objectives must be created with the individual faculty member in mind. I am a proactive leader, working to formulate goals and priorities from within the membership. As Treasurer, I will work with the administrative committee in prioritizing the community college teacher during the decision making process. -RONALD D. PRESLEY With a membership of over 6000, TCCTA provides the most effective vehicle for the preservation and enhancement of community college initatives in Texas. If elected to the executive committee, I will work on behalf of the electorate to: - · maintain and improve all employee benefits; - promote improved articulation with four-year institutions; - pursue funding priorities with the legislature; - maintain open channels of communication with administrative organizations, the legislature and the Coordinating Board; - identify and pursue the common goals of Texas community college faculty; - promote the philosophy of all aspects of the mission of the community college; - maintain the dignity and utility of the community college. -MEL GRIFFIN ## **CANDIDATES FOR TREASURER** Ronald D. Presley South Plains College Educational Background: South Plains College (Associate of Science, 1978); Texas Tech University (Bachelor of Science, 1980; Master of Education, 1990); Currently pursuing Ed.D. Higher Education Texas Tech University. Professional Experience: Emergency Loan Supervisor, Farmers Home Administration, US Department of Agriculture (1980-82); Assistant Vice President, First National Bank of Seminole, Texas (1982-84); Vice President, Security State Bank and Trust, Ralls, Texas (1984-86); Associate Director, National Grain Sorghum Producers Association, Abernathy, Texas (1986-88); Assistant Professor, Agribusiness, South Plains College (1989-present). Leadership Experience: TCCTA Auditing Committee (1996); TJCTA Resolutions Committee (1995); TJCTA Campus Representative (1992-present); TJCTA Agriculture Section (Chair, 1992, 1993; Secretary, 1994); Chair, South Plains College Student Assistance Center Committee (1993-94); Chair, South Plains College, Smallwood Scholars Committee (1992); South Plains College, Admissions Committee (1995-present); South Plains College Technical Vocational Quality Management Committee (1993-94); South Plains College Relations Committee (1993-91); Advisory Board, Texas Agricultural Loan Mediation Program, Lubbock (1989-present). Additional Information: Member, TJCTA (1989-present); Hockley County Democratic Chair (1992-present); Hockley County Family Outreach Board of Directors (1990-present); Treasurer, SPC Wesley Foundation (1996). Educational Background: Panola College (AS, 1969); Stephen F. Austin State University (BS, 1972; MS, 1974); Texas Tech University (Ed.D., 1986). Professional Experience: East Texas Baptist College (Math Instructor, 1979-80); Carthage High School (Science and Computer Math Instructor, 1980-81); Howard College (Chemistry Instructor, 1981-83; Math Instructor, 1983-92); Northeast Texas Community College (Math Instructor, 1992-present). Leadership Experience: TCCTA Resolutions Committee, Chair (1996-97); TJCTA Professional Development Committee (1991-94; Vice Chair, 1994-95; Secretary, 1995-96); TJCTA Election Committee (1986-87); NTCC Professional Development Committee (1995-96; Chair, 1996-97); NTCC Faculty Senate Ways and Means Committee (1996-97); Howard College Faculty Senate (Vice Chair, 1989-90; Chair, 1990-91). Additional Information: Howard College Educator of the Year (1991-92); American Heart Association Board Member (1988-92); Ryan Foundation Board of Directors (1994-97); American Mathematical Association of Two-Year Colleges (1981-97); Mucopolysaccharidosis Society (1990-97). ## PROCEDURES FOR ABSENTEE VOTING TCCTA members who wish to do so may express their preferences for 1997-98 officer candidates by casting absentee ballots. The Constitution provides for "no excuse" absentee voting by professional members. In order to vote absentee, a member must complete the Request for Absentee Ballot below (or a reasonable facsimile thereof) and send it to the TCCTA State Office in Austin. After verifying eligibility for voting, the State Office will send the member an official ballot, which must be returned in the carrier envelope provided for that purpose "at least three days immediately preceding the opening session of the general convention." Absentee ballots received after that deadline may not be counted. Measures will be taken to assure that a member who votes by absentee ballot does not receive another ballot if he or she later finds it possible to attend the convention. ## TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION REQUEST FOR ABSENTEE BALLOT TCCTA Bylaws, Article III, Section 2: "Any professional member may cast a ballot by mail... Any professional member who property completes the request form and sends it to the State Office shall be provided an official ballot..." Pursuant to the Bylaws of the Texas Community College Teachers Association, I hereby request that I be provided with an Official Ballot for use in electing officers for 1997-98. | Member's Signature | · | | |--------------------|---|--| | Ū | | | | PRINT Name | | | | | | | | College | | | MAIL THIS FORM TO THE STATE OFFICE: TCCTA, Barton Oaks Plaza I, Suite 410, 901 MoPac Expressway
South, Austin, Texas 78746. Or form may be sent by fax to Area Code 512, 328-1086. REQUEST MUST BE RECEIVED NO LATER THAN FEBRUARY 10, 1997. Under no circumstances may a ballot be sent to a member whose request is received after the deadline date. Absentee ballots will be mailed from the State Office beginning I January, and the marked ballots must be returned to the State Office no later than February 18, 1997. NO EXCEPTIONS TO THE DEADLINES IT OF 65 ## The Structe from NTC Publishing ## The Perceptive I A Personal Reader and Writer Edmond J. Farrell, University of Texas at Austin James E. Miller, University of Chicago #C05958-6 ## **Writing Research Papers** Investigating Resources in Cyberspace Jeannette A. Woodward, College of Santa Fe #CO5930-6 ## A World of Diversity Multicultural Readings in the News Faun Evans. Chicago State University #CO5919-5 ## Writing by Doing new Brown Learning to Write Effectively Elaine Hughes David Sohn #CO5909-8 ## Creating the Literature Portfolio A Guide for Students Man C. Purves, State University of New York, Albany Joseph A. Quatrini #CO5951-9 ## Strategies for Writing A Basic Approach Ann Erickson Healy, University of Wisconsin, Milwaukee Martha Beier-Walusayi, University of Wisconsin, Milwaukee #CO5923-3 ## NTC Publishing Group 4255 West Touhy Avenue • Lincolnwood, IL 60646-1975 1-800-323-4900 or 1-847-679-5500 • FAX: 1-847-679-2494 • E-mail: NTCPUB2@AOL.COM AD1175/1/TJCTA ## TASK FORCE REVIEWS TCCTA POSITION STATEMENTS AND CODE OF ETHICS Last May, TCCTA State President Glenda Easter appointed a special ad hoc task force, charged with the responsibility of reviewing and recommending changes in the association's various position statements and in the Code of Professional Ethics. The Code of Ethics, first adopted by the association in 1977, currently serves as the official code of ethics at many community colleges in Texas and has served as a model for faculty organizations in other states. Under provisions of the organization's bylaws, adherence to the Code of Ethics is a condition of membership in the association. The task force recommended changes in the code reflected in the text below. The changes include statements on major issues which have arisen since the original code was adopted as well as the use of more contemporary language. Changes suggested by the task force were presented for consideration by the TCCTA Professional Development Committee and were endorsed unanimously by the association's Executive Committee. The revised Code of Ethics will be pre- sented for consideration and possible approval during the general session of this year's TCCTA convention in Austin. The task force is continuing its work on revising and updating the association's several position statements on various issues. The revised position statements will be considered during the 1998 convention. Chair of the ad hoc task force is Scott Nelson, Kingwood College. Other members are Jerry Henson, Eastfield College; Danita McAnally, Amarillo College; and Richard Lancaster, Western Texas College. ## TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION ## CODE OF PROFESSIONAL ETHICS (WITH PROPOSED REVISIONS) Professional Educators affirm the inherent worth and dignity of all persons and the right of all persons to learn. Learning best occurs in an environment devoted to the pursuit of truth, excellence, and liberty. These flourish where both freedom and responsibility are esteemed. In order to express more adequately the affirmation of our professional responsibilities, we, the members of the Texas Community College Teachers Association, do adopt, and hold ourselves and each other subject to, the following Code of Professional Ethics: The Professional Educator shall treat all persons with respect, dignity, and justice, discriminating against no one on any arbitrary basis such as ethnicity, creed, gender, disability, or age. The Professional Educator shall strive to help each student realize his or her full potential as a learner and as a human being. The Professional Educator shall by example and action encourage and defend the unfettered pursuit of truth by both colleagues* and students, supporting the free exchange of ideas, observing the highest standards of academic honesty and integrity, and seeking always an attitude of scholarly objectivity and tolerance of other viewpoints. The Professional Educator shall work to enhance cooperation and collegiality among students, faculty, administrators, and other personnel. The Professional Educator shall recognize and preserve the confidential nature of professional relationships, neither disclosing nor encouraging the disclosure of information or rumor which might damage or embarrass or violate the privacy of any other person. The Professional Educator shall maintain competence through continued professional development, shall demonstrate that competence through consistently adequate preparation and performance, and shall seek to enhance that competence by accepting and appropriating constructive criticism and evaluation. The Professional Educator shall make the most judicious and effective use of the college's time and resources. The Professional Educator shall fulfill the employment agreement both in spirit and in fact, shall give reasonable notice upon resignation, and shall neither accept tasks for which he or she is not qualified nor assign tasks to unqualified persons. The Professional Educator shall support the goals and ideals of the college and shall act in public and private affairs in such a manner as to bring credit to the college. The Professional Educator shall not engage in sexual harassment of students or colleagues and shall adhere to the college's policy on sexual conduct. The Professional Educator shall observe the stated policies and procedures of the college, reserving the right to seek revision in a judicious and appropriate manner. The Professional Educator shall participate in the governance of the college by accepting a fair share of committee and institutional responsibilities. The Professional Educator shall support the right of all colleagues to academic freedom and due process and defend and assist a professional colleague accused of wrongdoing, incompetence, or other serious offense so long as the colleague's innocence may reasonably be maintained. The Professional Educator shall not support a colleague whose persistently unethical conduct or professional incompetence has been demonstrated through due process. The Professional Educator shall accept all rights and responsibilities of citizenship, always avoiding use of the privileges of his or her public position for private or partisan advantage. in this Code the term "colleague" refers to all persons employed by colleges in the educational enterprise. ## NOTED EDUCATOR TO ADDRESS CONVENTION The opening general session of the 50th annual convention of the Texas Community College Teachers Association will be a banquet meeting open to all association members Terry O'Banion and invited guests. Scheduled to begin at 7:30 p.m., Thursday, Feb. 20, the event will be held in the ballroom of the Austin Convention Center. Preceding the meal will be an informal reception from 6:30 to 7:30. The reception will provide members a chance to renew ac- quaintances from around the state and to meet candidates for state offices in the association. Keynote speaker for the convention session will be noted educator Terry O'Banion, executive director of the League for Innovation in the Community College. Dr. O'Banion will speak on the convention theme, "The Community College: A Golden Opportunity." Dr. O'Banion holds the Bachelor of Arts degree (cum laude) in English and speech and the Master of Education in guidance and counseling from the University of Florida. He received the Ph.D. in higher education from Florida State University. In his 36 years in community college education, Dr. O'Banion has served as Dean of Students in two Florida community colleges and as Professor of Community College Education at the University of Illinois-Urbana, where he was selected for the "outstanding teacher" award in each of the seven years he taught at the university. He served as a visiting professor at the University of California at Berkeley, the University of Hawaii, the University of Lethbridge in Canada, and Florida State University. He also has been the Vice Chancellor of Education for the Dallas County Community College District and a Distinguished Visiting Professor at the University of Texas at Austin. Dr. O'Banion is author of 12 books on the community college. His newest book, A Learning College for the 21st Century, will be published in 1997 by the American Council on Education. His 1994 book, Teaching and Learning in the Community College, continues as a best seller at the American Association of Community Colleges. Teachers for Tomorrow was selected by School and Society for the Outstanding Books in Education Award for 1973. Dr. O'Banion was instrumental in the formation of the League for Innovation in the Community College, a consortium of community colleges in the United States and Canada, dedicated to experimentation and innovation. The League is widely hailed as one of the most significant organizations in the community college movement. ickets for the banquet session will be sold 25 and must be purchased in advance. ## BARBECUE, LARRY GATLIN CONCERT TO HIGHLIGHT CONVENTION In a special celebration of the 50th annual convention of the Texas Community College Teachers Association, there will be a Texasstyle barbecue and a concert by the popular composer, recording artist, and Broadway performer Larry Gatlin. The event will be Friday, Feb. 21, beginning at 6:00 p.m., in the Austin Convention Center ballroom. Tickets for the barbecue may be ordered by mail, using the form on this page. Ticket orders must be received by Feb. 14 to allow ample time for processing. Tickets will be held at the
convention registration desk. Mr. Gatlin will entertain his audience with many of the songs from more than 30 albums recorded during his musical career. Larry Gatlin and his brothers, Steve and Banquet tickets will *not* be available at the door. Tickets may be ordered by mail, using the form below. Ticket orders must be received by Feb. 14 to allow time for processing. Tickets will be held at the convention registration desk. The agenda for the general session will include several items of business, introduction of state officer candidates, and a number of committee reports. Russell Webster, San Jacinto College-Central Campus, state president of the Phi Theta Kappa honor society, will address the convention. For those unable to attend the banquet but who wish to hear Dr. O'Banion's address, seating will be available in the ballroom at 8:00 p.m. Rudy, have won international acclaim, performing throughout the United States and in Canada, Sweden, England, and Germany. They performed at special White House functions during the administrations of Presidents Carter, Reagan, and Bush. Larry Gatlin won a Grammy award for "Broken Lady," and the Gatlin Brothers later hit No. 1 on the charts for "I Just Wish You Were Someone I Love" and "All the Gold in California." The brothers' career has led them to the impressive 2,000-seat Gatlin Brothers Theater at Fantasy Harbour in Myrtle Beach, South Carolina, where they perform to a full house 35 weeks during the year. **Larry Gatlin** Larry Gatlin performed in the title role of the Tony- award-winning Broadway musical *The Will Rogers Follies*. The Gatlin Brothers' most recent album, released in 1996, is *Gatlin Brothers Gospel*. Convention planners pointed out that the Friday evening entertainment is taking the place of the convention dance this year. Convention-goers who wish to visit Austin's popular Sixth Street entertainment district will find that evening activities there get started after 9:00, following the barbecue and Gatlin concert. | REQUEST FOR TICKETS | |---| | Please reserve ticket(s) at \$25 each for the TCCTA banquet scheduled for 7:30 p.m., Thursday, Feb. 20, 1997, at the Austin Convention Center. | | Please reserve ticket(s) at \$10 each for the TCCTA barbecue, featuring "An Evening with Larry Gatlin," scheduled for 6:00 p.m., Friday, Feb. 21, 1997, at the Austin Convention Center. | | Banquet tickets: \$25 x = \$ | | Barbecue tickets: \$10 x = \$ | | Total: \$ | | My check in the amount of \$, payable to TCCTA, is enclosed. Please charge my credit card in the amount of \$ MasterCard | | Account Number | | Expires / | | I understand that full refunds will be made if reservations are cancelled before 12:00 Noon, Tuesday, February 18, and that no refund will be made for reservations cancelled after that time. (Tickets are transferrable.) PRINT NAME: | | COLLEGE: | | Ticket(s) will be held at the convention registration desk under your name. | | NOTE: TICKET ORDER SHOULD BE RECEIVED IN STATE OFFICE BY FEB. 14 TO ALLOW TIME FOR PROCESSING. MAIL TO: TCCTA, Barton Oaks Plaza, Building 1, Suite 410, 901 MoPac Expressway South, Austin, Texas 78746-5747. (If paying by credit card, you may fax the form to Area Code 512, 328-1086.) | ## "Beating Burnout" Is Topic for Seminar Peter McGugan, internationally recognized psychologist, bestselling author, broadcaster, and therapist, will be the featured speaker at the Professional Development Seminar during this year's TCCTA convention in Austin. Topic for the seminar is "Beating Burnout: Survival Guide for the '90s." The seminar will be con- ducted Friday, Feb. 21, at 8:00 a.m., and repeated at 1:00 p.m. Both sessions will be conducted at the convention site, the Austin Convention Center. Dr. McGugan began his career as a network television news reporter. He later produced and hosted his own prime time television series in Canada and pro- duced an acclaimed 90-minute television special, "A Journey to the Soul." Dr. McGugan is one of the nation's top-rated speakers and trend tracking consultants. He is a frequent convention keynote speaker, and travels extensively, addressing meetings and conducting seminars. He is also the strategic planning consultant for numerous corporations, associations, and government agencies. Dr. McGugan's first book, Beating Burnout: The Survival Guide for the '90s, became an instant best-seller. The book resulted from studies showing that teaching is the No. 2 burnout profession. Only nurses burn out more often than teachers. This year's TCCTA Professional Development Seminar will draw heavily from points included in the book. His upcoming book, When Something Changes Everything: The Encyclopedia of Change, will be released this year with a four-part PBS special. Arrangements for the TCCTA seminar were developed by the association's Professional Development Committee, chaired by Danita McAnally, Amarillo College. ## "Beating Burnout" Can you benefit from this session? Burnout looms ominously on your horizon. In a recent survey, 70 percent of teachers say they suffer symptoms of burnout. Without the insights and skills to beat burnout, symptoms mount and intensify. Fatigue, inefficiency, apathy, aches and pains, migraines, backaches, relationship breakdowns, eating disorders, addictions, and absenteeism are all symptoms experienced by people suffering burnout. "We must learn to save ourselves from burnout and teach our students, not only how to begin their careers, but how to survive, too," says Dr. Peter McGugan. For his best-selling book, Beating Burnout: The Survival Guide for the '90s, Dr. McGugan developed a system for balancing your life, staying in touch with your needs, and maintaining passion and fulfillment. In the seminar, participants will discover: - three steps for eliminating frustrations - the importance of solid support systems - · ways to stop self-sabotage - easy skills for balancing your life - how to solve some of the "hassle factors" of teaching - how to beat the "blahs" - the best decision-making techniques - skills for enhancing relationships - how teachers can maintain passion and fulfillment ## Financial Advisor To Conduct Session "A Magnificent Obsession and the Big Chief Pad" is the topic announced for the Financial Planning Seminar to be offered during the 1997 TCCTA convention. Arranged by the association's Membership Services Committee, the seminar will be presented twice on Friday, Feb. 21—at 8:00 a.m., and at 1:00 p.m., in the Austin Convention Center. Chair of the Membership Services Committee this year is Nancy B. Kral, Tomball College. Due to the inherent interrelationship between financial planning and planning for retirement, the committee decided this year to offer a combined program rather than holding separate sessions for financial planning and retirement planning. Speaker for the session will be C. Michael Allen, president of Allen Advisory Services, a fee-based, investment advisory firm in Austin, specializing in personal financial management and invest- ment/portfolio/insurance analysis. As a fee-based business, Mr. Allen's firm is not involved in "selling" or promoting any particular investment plan. "We pride ourselves on the objective nature with which we make our analyses," Mr. Allen said. "Allen Advisory Services has absolutely no agenda to sell an investment or insurance product on a commission basis. Therefore, our analyses are free from the biases which are inherent in selling such products." C. Michael Allen In his presentation for the TCCTA convention, Mr. Allen will offer a humorous but intense look at factors involved in making superior quality decisions regarding financial planning and investment for retirement. Mr. Allen holds the Bachelor of Arts degree in business administration and psychology from Baylor University (1980). He was in Baylor's honors program during his undergraduate years there. He received the Master of Business Administration degree from Baylor in 1982. From 1983 to 1989, Mr. Allen was an account executive, first with Prudential-Bache Securities, then with Kidder, Peabody & Company. In those positions he was involved with selling securities and managing clients' portfolios. In 1989, he left his work in sales and opened a private, fee-only, financial management and investment advisory firm. While perhaps not as lucrative as selling securities for a commission, Mr. Allen says that his private practice is much more satisfying and fulfilling. He stresses that he likes the objectivity that he can bring to his consultation with clients. Since 1984, Mr. Allen has hosted *The Financial Page* on television station KXAN-TV, Austin's NBC affiliate. He appears every weekday morning on a segment preceding the *Today* show. Mr. Allen is involved in numerous Austin activities and organizations. He serves on the executive board of the Metropolitan Club and is a member of the Austin Investment Association and the Austin Baylor Club. He has served on the vestry of the Episcopal Church of the Good Shepherd, has been a member of the board of directors of Austin's Symphony Square Committee, and has been active in the Austin chapter of the Association for Investment Management and Research. In demand as a speaker for many clubs, associations, and conventions, Mr. Allen is a trophy-winning public speaker at three levels of Toastmaster's International speech contests. ## GOVERNMENT SECTION TO DISCUSS 1996 PRESIDENTIAL ELECTION Stephen J. Wayn Theodore J. Lowi George Edwards On Friday, the TCCTA Government Section will hear two presentations on the consequences of the 1996 elections. Stephen J. Wayne, professor and chair of the American government department at
Georgetown University, will discuss "Election '96: The Secret of Clinton's Success." In addition to being a veteran instructor of American government, Dr. Wayne has played an active role in Washington affairs, specializing in presidential politics for more than 25 years. He has authored numerous articles and published several books about the presidency, including The Road to the White House and Presidential Leadership (with George Edwards). Invited frequently to testify before Congress and to lecture to senior federal executives, Dr. Wayne also has helped shape public opinion about the presidency and electoral politics as a commentator for radio, television, and newspapers. The second presentation on Friday will feature Theodore J. Lowi, John L. Senoir Professor of American Institutions at Cornell University. He will discuss "The End of the Republican Era?" Dr. Lowi has contributed to the study of American politics in a variety of areas, including political theory, public policy analysis, and American political behavior. He has written or edited dozens of books, among them *The Pursuit of Justice* (with Robert F. Kennedy, 1964) and the highly influential *The End of Liberalism* (second edition, 1979). His recent books include *The Personal President—Power Invested, Promise Unfulfilled* (Cornell University Press, 1985) and *American Government—Freedom and Power* (Norton, 1990). *The Personal President* won the 1986 Neustadt Prize for the best book on the presidency published in 1985. In 1986, Professor Lowi also won the Harold D. Lasswell Award of the Policy Studies Organization for his substantive contribution to the study of public policy. On Saturday, the Government section will hear presentations by George Edwards and Larry J. Sabato. Dr. Edwards will discuss "The Morning After: The Aftermath of the '96 Elections." Dr. Edwards is director of the Center for Presidential Studies and Jordan Professor of Liberal Arts at Texas A&M University. Following will be an address by Dr. Sabato on "Millennial Politics: Where Do We Go From Here?" Dr. Sabato is Robert Gooch Professor of Government and Foreign Affairs at the University of Virginia. The author of 17 books, he has received acclaim for his latest work, co-authored with Glenn R. Simpson, Dirty Little Secrets: The Persistence of Corruption in American Politics. ## BUSINESS ADMINISTRATION SECTION PLANS SESSIONS ON PEDAGOGY On Friday, Feb. 21, the Business Administration Section will feature a presentation by William Nickels on "Story-Telling as a Teaching Tool." Dr. Nickels is associate professor of marketing at the University of Maryland, where he has taught introduction to business for more than 15 years. His text, *Understanding Business*, is now used in William Nickels more than 300 schools nationwide. He is the only faculty member at his institution twice to receive the Outstanding Teacher on Campus award. Last year, he also won the Krowe ward for Outstanding Teacher in the Col- lege of Business. Dr. Nickels has more than 250 students in his classes and rarely uses visual aids in his instruction. Instead, he tells stories which enable students to visualize concepts without the use of overhead projectors or videos. Many of his students find this method helps them understand and retain the information in his presentations. Dr. Nickels will share some of his stories and explain how story-telling can be a valuable teaching tool. On Saturday, the Business Administration Section will hear a presentation by Douglas Hearth, professor of finance at the University of Arkansas at Fayetteville. Dr. Hearth earned the bachelor's degree from the University of Wisconsin and the master's degree and Ph.D. from the University of Iowa. His articles have appeared in numerous schol- ## HISTORY SECTION PLANS PROGRAM On Friday, Feb. 21, the TCCTA History Section will feature a presentation by James A. Henretta on "The Arts and Culture: An Historical Perspective on the American Experience." Dr. Henretta is the Priscilla Alden Burke Professor of American History at the University of Maryland at College Park. He received his undergraduate James A. Henretta education in history at Swarthmore College and the Ph.D. from Harvard University. He has taught at the University of Sussex, England; Princeton University, the University of California at Los Angeles, and Boston University. His publications include The Evolution of American Society, 1700-1815: An Interdisciplinary Analysis and The Origins of American Capitalism: Selected Essays. He recently completed a fellowship at the Woodrow Wilson International Center for Scholars, working on a forthcoming book, The Liberal State in America: New York, 1800-1980. He is co-author, with David Brody, W. Elliot Brownlee, Susan Marilynn S. Johnson, and Susan Ware, of the survey text, America's History. On Saturday, Edith Mayo, curator in the division of Political History at the Smithsonian Institution's National Museum of American History, will address the History Section. Her area of expertise is women's issues, particularly the women's suffrage movement and the role of the first lady in American history. In her lecture, Ms. Mayo will consider the demanding responsibilities of presidential wives and hostesses and examine how the role of the first lady has changed from that of the President's ceremonial partner to one of international celebrity and recognized political power. arly and practitioner publications. He has also written two textbooks, Contemporary Investments, Security and Portfolio Analysis and Planning Your Financial Future. He has served as a personal finance and investments consultant for several corporations and government agencies. In his presentation, Dr. Hearth will discuss contemporary pedagogy in the personal finance class. He will present several computer-oriented applications that can aid student understanding. He will demonstrate how presentation software can be used to create slides and how a standard spreadsheet program can be used to create a personal finance "calculator." Dr. Hearth will also suggest ways to integrate the Internet into the personal finance class. ## A FINE BLEND OF PUBLISHING TRADITIONS. We're combining the best of four distinguished college publishing companies to give you one that's even better. Irwin Publishing, W.C. Brown and Company, and Brown and Benchmark have joined the McGraw-Hill Companies. We are blending together the highest caliber of authors and publishing professionals to bring to you the most innovative texts in the field. Whatever your professional requirements, whatever your personal style, we have the teaching resources to accommodate all of your teaching needs here in the great state of Texas. Come by booths 76 through 80 to visit your friends at the NEW College Division of McGraw-Hill. ## 50th Annual Convention TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION and ## TEXAS JUNIOR COLLEGE ASSOCIATION ### **AUSTIN CONVENTION CENTER** ## **FEBRUARY 20-22, 1997** **AUSTIN, TEXAS** Convention Theme: "The Community College: A Golden Opportunity" | THURS | DAY—FEBRUARY 20, 1997 | 9:30-11:00 a.m. | Section Meetings for Some Sections | |--------------------------|--|-------------------------------------|--| | 9:00 a.m 5:00 p.m. | Special Meetings (to be announced) | 11:15 a.m12:45 p.m. | Section Meetings for Remaining Sections | | 12:00 Noon-10:00 p.m. | Convention Registration—Palazzo | 1:00-2:15 p.m. | Financial Planning Seminar—Ballroom C (repea of 8:00 a.m. presentation) | | 1:00– 4:00 p.m. | Committee Meetings, as called by Committee Chairs | 1:00- 2:15 p.m. | Professional Development Seminar—Ballroom E (repeat of 8:00 a.m. presentation) | | 4:00–5:00 p.m. | Meeting of Executive Committee, Resolutions
Committee, and all TCCTA Committee Chairs | 2:30- 6:00 p.m. | Other Special Meetings (to be announced) | | 6:30-7:30 p.m. | Informal Reception—Ballroom A | 6:00- 7:30 p.m. | Barbecue Dinner—Ballroom A | | 7:30 p.m. | BANQUET AND GENERAL SESSION— | 7:30- 9:00 p.m. | "An Evening with Larry Gatlin"—Ballroom A | | | Ballroom A | | | | FRIDAY—FEBRUARY 21, 1997 | | SATURDAY, FEBRUARY 22, 1997 | | | 8:00 a.m 6:00 p.m. | Convention Registration—Palazzo | 8:00-11:30 a.m. | Convention Registration—Palazzo | | 8:00 a.m 6:00 p.m. | Exhibits Open—Exhibit Hall One | 8:00-11:30 a.m. | Exhibits Open—Exhibit Hall One | | 8:00 a.m 5:00 p.m. | Polls Open (Election of Officers)—Palazzo | 9:00–10:15 a.m. | Section Meetings for Some Sections | | 8:00-9:15 a.m. | Financial Planning Seminar—Ballroom C (repeated at 1:00 p.m.) | 10:30-11:45 a.m. | Section Meetings for Remaining Sections | | 8:00–9:15 a.m. | Professional Development Seminar—Ballroom B (repeated at 1:00 p.m.) | 11:45 a.m.
12:00 Noon- 3:00 p.m. | Adjournment Special Meetings (to be announced) | ## TCCTA COMMITTEE MEETINGS Thursday, February 20, 1997 Austin Convention Center (Note: All committees are subject to additional meetings as called by their chairs.) | Professional Development Committee | 1:00-3:00 p.m.—Sabine | |------------------------------------|----------------------------| | Legislative Committee | 1:00-3:00 p.m.—Red River | | Membership Services Committee | 1:00–3:00 p.m.—Trinity | | Publications Committee | 1:00–3:00 p.m.—Neches | | Auditing Committee | 2:00-3:00 p.m.—San Jacinto | | Resolutions Committee | 3:00—4:00 p.m.—Trinity | | Executive Committee and all | | | TCCTA Committee Chairs | 4:00-5:00 p.m.—Sabine | | Election Committee | 5:00-6:00 p.m.—Lone Star | ### **SPECIAL MEETINGS** Texas Organization for Associate Degree Nursing—Annual State Convention—Thursday, Feb. 20, 7:30 a.m.-5:00 p.m.—Ballroom B—Carolyn O. Morse, Austin Community College, Chair Junior College Student Personnel Association of Texas (JCSPAT)—Executive Committee Meeting —Thursday, Feb. 20, 1:30-4:00
p.m.—Austin Room—James E. Shippy, College of the Mainland, President Texas Post-Secondary Cosmetology Educators Association—Friday, Feb. 21, 9:00 a.m.-1:00 p.m.—Ash—Marie "Billie" Popp, McLennan Community College, Chair Diversity Training Seminar—Friday, Feb. 21, 2:45–4:15 p.m.—Water—"Diversity is Not a Four-Letter Word," Curtis Polk, Employee Ombudsman, Texas Department of Insurance; and Renee Polk, Assistant Director, Organizational Diversity and Development, Division of Housing and Food Service, The University of Texas at Austin, Speakers National Council for Staff, Program, and Organizational Development (NCSPOD)—Friday, Feb. 21, 2:45-4:15 p.m.—Neches—J. Tom Rodgers, Collin County Community College, Regional Vice President State of Texas Academic Resources Link (STARLINK)—Friday, Feb. 21, 2:45-4:15 p.m.—Pine—"Distance Learning and the Faculty: Issues and Opportunities," Henry Hartman, R. Jan Lecroy Center for Educational Telecommunications, Program Director Texas Workforce Education Manual Training Project—Friday, Feb. 21, 2:45–4:15 p.m.—Lone Star—"Course Manual to Transform Workforce Education," Greg Gill, Midland College, Training Coordinator Texas Community and Technical College Workforce Education Consortium—Friday, Feb. 21, 2:45-4:15 p.m.—Cedar—"Professional Develop- ment Institutes: A Statewide Collaborative Model for Community Colleges," Bonnie Hobbins, Lee College; Sharon Burton, Brookhaven College; and Paul Fredrickson, Bill J. Priest Institute, Speakers Texas Community and Technical College Workforce Education Consortium—Friday, Feb. 21, 4:30–5:45 p.m.—Cedar—"TECHlynx Education Clearinghouse," Pamela Perry, TECHlynx Director, Speaker Texas Community and Technical College Workforce Education Consortium—Friday, Feb. 21, 4:30-5:45 p.m.—Pine—"School-to-Work: Preparing High School Students for Transitioning to School or Work," Russ Beasley, El Paso Community College Texas Mathematical Association of Two-Year Colleges (TexMATYC)—Friday, Feb. 21, 4:00-5:30 p.m.—Sabine—Dereck Mpinga, North Lake College, President Phi Theta Kappa Chapter Sponsors—Friday, Feb. 21, 4:30-5:30 p.m.— Austin Room—Mary S. Hood, Tarrant County Junior College-Southeast Campus, State Advisor Two-Year College English Association-Southwest—Executive Committee—Saturday, Feb. 22, 10:30-11:45 a.m.—Austin Room—Michael Matthews, Tarrant County Junior College-Northwest Campus, President ## TEXAS JUNIOR COLLEGE ASSOCIATION Pre-Convention Meeting Thursday—February 20—3:00–4:30 p.m. Independence "Perspectives on Roles of the President" Annual Luncheon Meeting Friday—February 21—11:30 a.m.-1:00 p.m. Independence "Developing an Educated Workforce for the 21st Century" | Presiding Gerald E. Burson, President, Navarro Conege | |---| | Speaker F. Pat Foy | | Manager, Workforce Development | | Intel Corporation | | | ## **CONVENTION REGISTRATION FEES** Pursuant to action of the Association in its 1982 convention, the TCCTA Executive Committee has established the following schedule of registration fees for the 1997 convention: | Professional, Associate, Student, and Unaffiliated Members | \$ 35 | |--|-----------| | Immediate Family of Registered Members (provided the guests are not themselves eligible for professional membership) | No charge | | Guests of the Association: | _ | | Program Speakers (not eligible for professional membership) | No charge | | Representatives of Exhibitors (not eligible for professional membership) | No charge | | All Others | \$ 70 | NOTE: Employees of Texas two-year colleges may NOT register as guests. ## MEMBERS AND GUESTS WILL BE REQUIRED TO PRESENT CONVENTION BADGES FOR ADMISSION TO ALL CONVENTION ACTIVITIES. ## **SECTION MEETINGS** (NOTE: Most sections will meet twice during the convention. Members are urged to attend the section meetings for their areas of specialization during the scheduled times and utilize the "free" time to attend other section meetings and visit the commercial exhibits.) ## MEETING LOCATIONS ARE TENTATIVE. CONSULT OFFICIAL PROGRAM AT REGISTRATION. ## **ACCOUNTING** Chair: ROGER L. DIMICK, Lamar University-Institute of Technology Friday, 11:15 a.m.—12:45 p.m.—Mezzanine 1 PROGRAM NOT SUBMITTED AT PRESS TIME Saturday, 9:00–10:15 a.m.—Mezzanine 1 "Trends in Adapting to Hypertext, Hypremedia, and Networks in University Accounting Education," Robert E. Jensen, Jesse H. Jones Distinguished Professor of Business Administration, Trinity University ## **AGRICULTURE** Chair: LAWRENCE H. HEMANN, Blinn College Friday, 9:00–11:30 a.m. Tour of Texas Department of Agriculture offices, 1900 North Congress Avenue Larry Soward, Deputy Commissioner of Agriculture, and staff (NOTE: Transportation will depart from the Trinity Street entrance at 9:00 a.m. and return at approximately 11:30 a.m.) Saturday, 10:30-11:45 a.m.—Mezzanine 7 "Project 2020 Vision: The Community College Perspective," David Kercheval, Executive Assistant to the Chancellor, Houston Community College System ## AIR CONDITIONING AND REFRIGERATION TECHNOLOGY dent, Video General, Inc. Chair: Larry F. Jeffus, Eastfield College Friday, 11:15 a.m.-12:45 p.m.—Mezzanine 8 "The North American Technical Excellence Program for HVAC-R Technician Certification," Bob Guarasci, Presi- Saturday, 9:00-10:15 a.m.-Mezzanine 8 "Indoor Air Quality," Chuck Maxwell, Energy Management and HVAC Director, Mesquite Independent School District ### ART Chair: CARLOS LANDA, Montgomery College Friday, 9:45 a.m.-12:30 p.m. Tour of Umlauf Sculpture Garden and Austin Museum of Art (NOTE: Transportation will depart from the Trinity Street entrance at 9:45 a.m. and return at approximately 12:30 p.m.) Saturday, 9:45-11:30 a.m. "Focus on Latino Art," Tour of Galleria Sin Fronteras, 1701 Guadalupe Street (NOTE: Transportation will depart from the Trinity Street entrance at 9:45 a.m. and return at approximately 11:30 a.m.) ## **ASSOCIATE DEGREE NURSING** Co-Chairs: CAROLYN O. MORSE, Austin Community College and SUE E. OCHSNER, Tarrant County Junior College-South Campus Friday, 11:15 a.m.-12:45 p.m.—Hickory Luncheon Meeting "Delegation: Successful Strategies for Teaching," Cynthia A. Parkman, Hospital Educator for Process Redesign, Mercy Health Care, Sacramento, California Saturday, 9:00-10:15 a.m.—Hickory "High Tech, Low Tech: Teaching Strategies for Learning," Debra L. Price, Julie Gwin, Terri Pensabene, Jeanette Anderson, and Dorothy E. Parker, Instructors of Nursing and Health Technology, Tarrant County Junior College-South Campus ## AUTOMOTIVE, DIESEL AND SMALL ENGINE SERVICES Chair: CHARLES E. STATZ, Temple College Friday, 9:30-11:00 a.m.-Cypress "SUN/Snap-On Diagnostic and Software Systems," Steve Gonzales, Industrial Respresentative, and Jeff Flora, Equipment Specialist, SUN/Snap-On, Inc. Saturday, 9:00-11:45 a.m.—Cypress Breakfast Meeting "Affordable Laser Four-Wheel Alignments and On-Car Brake Lathe," R. L. (Bob) Lowry, Marketing Representative, The Lowry Marketing Group, Inc. #### **BIOLOGY** Co-Chairs: ROBERT W. BRICK and VICTORIA C. SHARPE, Blinn College Friday, 11:15 a.m.-12:45 p.m.-Lone Star "The Evolutionary Enigma of Sex," Neil A. Campbell, Professor of Biology, University of California, Riverside Friday, 2:45-5:45 p.m.—Live Oak "Texas River Watch: A Workshop," Sharon Jasper, Professor of Biology, Blinn College and Texas A&M University Saturday, 9:00-10:15 a.m.-Lone Star "Ecotoxicological Studies in the Republic of Azerbaijan," John W. Bickham, Department of Wildlife and Fisheries Sciences, Texas A&M University #### **BUSINESS ADMINISTRATION** Chair: JIMIDENE MURPHEY, South Plains College Friday, 9:30-11:00 a.m.-Water "Story-Telling as a Teaching Tool," William Nickels, Associate Professor of Marketing, University of Maryland Saturday, 10:30-11:45 a.m.-Water "Contemporary Pedagogy in the Personal Finance Class," Douglas Hearth, Professor of Finance, University of Arkansas #### **CHEMISTRY** Chair: KATHY NABONA, Austin Community College Friday, 9:30 -11:00 a.m.—Sabine "Interactive General Chemistry: CD-ROM Multimedia Presentation in the General Chemistry Classroom," John C. Kotz, University Distinguished Teaching Professor, State University of New York College at Oneonta Saturday, 10:30-11:45 a.m.—Sabine "The Importance of Visualization for the General Chemistry Student," Peter Atkins, Professor of Chemistry, Oxford University ## CHILD DEVELOPMENT EDUCATORS ASSOCIATION (CDEATTYC) Chairp: NANCY A. BENZ, South Plains College Friday, 11:15 a.m. -12:45 p.m.-Brazos Panel Discussion: "Articulation Between Junior and Senior Colleges: The Work Continues," Larry Franks, Director, Instructional Programs, Division of Community and Technical Colleges, Texas Higher Education Coordinating Board; Dorothy McNutt, Project Director, Workforce Education Course Manual; Betty Larson, Dean, Occupational-Technical Education, San Antonio College; Chris Webster-Reid, Texas Head Start Collaboration Project; and Sandra Enders, Instructor of Child Development Education, San Antonio College, Moderator Saturday, 9:00-10:15 a.m.—Brazos "Working Toward Articulation: Implementation of the Workforce Education Course Manual," Sandra Enders, San Antonio College ## COMPENSATORY/DEVELOPMENTAL EDUCATION Chair: CARMAN E. WIESE, Southwest Texas Junior College Friday, 11:15 a.m. -12:45 p.m.—Cedar "TASP: A Legislative Update," Ron Swanson, Director, Texas Academic Skills Program, Texas Higher Education Coordinating Board Saturday, 9:00-10:15 a.m.—Cedar "Developmental Educators' Exchange," Susan Hammond, Julie Kern, The Phoenix Institute, Palo Alto College #### **COMPUTER CENTER DIRECTORS** Chair: CHARLES W. (BILL) BANE, McLennan Community College Friday, 9:30-11:00 a.m.-Mezzanine 1 "Multimedia/Distance Education Classroom Presentations: Software, Hardware, Support Staff," Greta B. Hecker, Coordinator of Video Productions, Texas State Technical
College—Waco Saturday, 10:30-11:45 a.m.-Mezzanine 1 "Distance Education Issues: Barriers and Implementation," Dixon Bailey, Director of Economic Development and Industrial Training, Texas State Technical College-Sweetwater ## COMPUTER INFORMATION PROCESSING Chair: GIGI N. BEATON, Tyler Junior College Friday, 11:15 a.m.-12:45 p.m.-Colorado "Integrating the Internet into Curriculum and Instruction," Glen J. Coulthard, Computer Program Administrator, Okanagan University College, Vernon, British Columbia Saturday, 8:00-10:15 a.m.—Colorado 8:00-9:00 a.m.—Breakfast Meeting "Distance Learning," Darrell Ward, President, HyperGraphics Corporation, and Dennis Spisak, Regional Vice President, Glencoe/McGraw-Hill 9:00-10:15 a.m.—"Texas Higher Education Coordinating Board Computer Science Update," Larry Franks, Director, Instructional Programs, Division of Community and Technical Colleges, Texas Higher Education Coordinating Board #### COSMETOLOGY Chair: MARIE J. (BILLIE) POPP, McLennan Community College Friday, 9:00 a.m.-1:00 p.m.-Ash "Stress Management," Marylea Henderson, Counselor, McLennan Community College Saturday, 9:00 a.m.-1:00 p.m.—Ash "New Legislation, Proposed Rule Changes, and Exam Updates, Including Hair Weaving and Hair Braiding," Dick Strader, Executive Director, Larry Perkins, Director of State Inspectors, and Victor Balderas, Director of Examinations, Texas Cosmetology Commission ## COUNSELING AND STUDENT PERSONNEL SERVICES Chair: M. ELDA CISNEROS, Houston Community College System-Central College Friday, 9:30-11:00 a.m.-Lavaca "Project M.A.L.E. (Motivation and Achievement through Leadership & Education): Counseling At-Risk Students," Kenneth Holden, Project Director, Project M.A.L.E., Houston Community College System Saturday, 10:30-11:45 a.m.-Lavaca "Counseling Special Populations: Support Services for Vietnamese Students," Gigi Do-Nguyen, Counselor, Houston Community College System-Central College #### **CRIMINAL JUSTICE** Chair: GEORGE L. LAWLESS, South Plains College Friday, 11:15 a.m.-12:45 p.m.-Neches Roundtable Discussion: "Issues in Law Enforcement and Criminal Justice: Education 2000" Saturday, 9:00-10:15 a.m.—Neches Roundtable Discussion: "Core Course Changes in Law En- forcement and Criminal Justice" #### **DEVELOPMENTAL READING** Chair: PEGGY R. PORTER, Houston Community College System-Northwest College Friday, 9:30-11:00 a.m.-Live Oak "Teaching Main Idea Skills," Brenda D. Smith, Professor of Reading, Georgia State University Saturday, 10:30-11:45 a.m.-Live Oak "Using Multicultural Supplementary Materials and Methods to Enhance TASP Reading Skills," Elizabeth Grady Branch, Professor of Reading, Tarrant County Junior College—South Campus; Annie Jewett, Professor of Reading, and Jeanette Adkins, Instructor of Developmental English, Tarrant County Junior College—Northeast Campus #### **ECONOMICS** Chair: CHARLES M. NEWTON, JR., Wharton County Junior College Friday, 11:15 a.m.-12:45 p.m.-Live Oak "Retail Wheeling: Public Utility Deregulation in Texas," Jay Zarnikau, Director of Strategic Planning and Pricing, Planergy Saturday, 9:00-10:15 a.m.—Live Oak "What Should be Taught in the Principles of Economics Courses?" James Gwartney, Professor of Economics, Florida State University #### **ELECTRONICS** Chair: GUS D. RUMMEL, Central Texas College Thursday, 7:30 a.m.-5:00 p.m.-Mulberry *Hands-On Exercise—prior reservation required. "Data Communications," Randy Ratliff, author Friday, 11:30 a.m.-1:30 p.m.-Mulberry *Luncheon Meeting—prior reservation required. "Verifying Compatability of Modern High-Tech Complex Microprocessors," David Bass, Director of System Engineering Validation, Advanced Micro Devices Corporation Friday, 9:00-10:30 p.m.—Mulberry *Dessert Reception-prior reservation required. Advertisers and Industry Representatives Saturday, 8:00-9:30 a.m.—Mulberry *Breakfast Meeting-prior reservation required. "Analog Design," Kelvin McCullough, Analog Design Engineer, Motorola Corporation *Reservations must be made in advance. Contact Gus Rummel, 1-800-223-4760, ext. 1119. ## ENGINEERING GRAPHICS AND COMPUTER AIDED DRAFTING Chair: ANTONIO M. RAMIREZ, Austin Community College Friday, 9:30–11:00 a.m.—Mezzanine 2 "Parametric CAD Tools in Architectural Design," Christopher Hilton, Instructor of Engineering Design Graphics, Austin Community College Saturday, 10:30-11:45 a.m.—Mezzanine 2 "Parametric CAD Tools in Machine Design," John O'Gara, Autodesk Trainer, AutoCAD Training Center, Austin Community College #### **ENGLISH** Chair: CYNTHIA D. WILSON, Southwest Texas Junior College Friday, 11:15 a.m.-12:45 p.m.-Ballroom B "Joining the Electronic Community: Practical Choices for the Basic Writing Classroom," Evelyn Posey, Associate Professor of English and Assistant Dean of Liberal Arts, and Kate Mangelsdorf, Associate Professor of English and Director of First-Year Composition, The University of Texas at El Paso Saturday, 9:00–10:15 a.m.—Ballroom B "Success Stories: Interactive Classrooms for Literature and Writing at Odessa College and Southwest Texas Junior College," Roberta Trammel, English Instructor, Southwest Texas Junior College; Michael White, Kathy Keen, Mark Jordan and Donna Smith, Instructors of English, Odessa College #### ENGLISH-AS-A-SECOND-LANGUAGE Chair: A. ELIZABETH GILFILLAN, Houston Community College System-Gulfton Center Friday, 9:30-11:00 a.m.—Mezzanine 5 "Community Outreach by ESL Community College Students in Elementary School Classrooms," Rose Mary Schouten, Instructor of ESL, Houston Community College System "Incorporating Story-Telling in the ESOL Writing Program," Olivia Villagra, Coordinator, ESOL Program, North Lake College Saturday, 10:30-11:45 a.m.—Mezzanine 5 "Computer Labs: The Good, the Bad, and the Ugly," Bill Martin, Instructor of Intensive English, Houston Community College "The One Room Schoolhouse: A Socio-Linguistic Approach to Teaching Adult Learners in a Multi-Level Classroom," Collette A. Gill, Instructor of ESL, Wharton County Junior College onvention Issue 75 #### **FOREIGN LANGUAGE** Chair: SHERRYL C. BROWN, Austin Community College Friday, 11:15 a.m. -12:45 p.m.—Mezzanine 2 "The Network Future of Language Instruction," Pete Smith, Director, Language Acquisition Center, The University of Texas at Arlington Saturday, 9:00-10:15 a.m.-Mezzanine 2 "Can Old Dogs Learn New Tricks? Second Language Acquisition from the Perspective of Linguistics and Cognition," David Birdsong, Professor of French, The University of Texas at Austin #### **GEOLOGY AND GEOGRAPHY** Chair: DAVE L. HANSMIRE, College of the Mainland Friday, 11:15 a.m.-12:45 p.m.-Mezzanine 7 "Geographic Information Systems Technology Application for Community College Curricula," Roberto Garza, Coordinator, Earth Sciences Department, and Michael D. Psencik, Chair, Engineering Technology Department, San Antonio College Saturday, 9:00-10:15 a.m.-Mezzanine 7 "Geographic Information Systems Technology," Lori Sullivan, Marketing Representative, Environmental Systems Research Institute #### **GOVERNMENT** Chair: GABRIEL UME, Palo Alto College Friday, 9:30-11:00 a.m.-Ballroom B "Elections '96: The Secret of Clinton's Success," Stephen J. Wayne, Chair, Department of Government, Georgetown University "The End of the Republican Era?" Theodore J. Lowi, John L. Senoir Professor of American Institutions, Cornell University Saturday, 10:30-11:45 a.m.—Ballroom B "The Morning After: The Aftermath of the '96 Elections," George Edwards, Director, Center for Presidential Studies, Texas A&M University "Millennial Politics: Where Do We Go From Here?" Larry Sabato, Robert Gooch Professor of Government and Foreign Affairs, University of Virginia #### **HEALTH OCCUPATIONS** Chair: CECILE M. SANDERS, Austin Community College Friday, 9:30-11:00 a.m.-Neches "Making Clinical Teaching Effective," John H. Kleffner, Educational Development Specialist, The University of Texas Health Science Center at San Antonio Saturday, 10:30-11:45 a.m.-Neches "Customer Service," Joe D. Granberry, Senior District Commander, Emergency Medical Services Department, City of Austin ## HEALTH, PHYSICAL EDUCATION, AND RECREATION Chair: JUDY W. BRYANT, South Plains College Friday, 9:30-11:00 a.m.-Pine "Customer Service: Whose Job Is It Anyway?" Paula Brown, Director of Staff Development and Recruitment, King's Daughters Hospital, Temple Saturday, 10:30-11:45 a.m.-Pine "Improving Student Motivation," John E. Roueche, Professor and Director, Community College Leadership Program, The University of Texas at Austin #### **HISTORY** Chair: SUSAN F. HULT, Houston Community College System-Central College Friday, 11:15 a.m.-12:45 p.m.-Water "The Arts and Culture: An Historical Perspective on the American Experience," James A. Henretta, Priscilla Alden Burke Professor of American History, University of Maryland-College Park Saturday, 9:00-10:15 a.m.-Water "First Ladies: Political Role and Public Image," Edith Mayo, Curator, Division of Political History, National Museum of American History, Smithsonian Institution #### **HORTICULTURE** Chair: MARK A. STOREY, Texarkana College Friday, 9:00 a.m.-12:45 p.m. Tour of National Wildflower Research Center "From the Ground Up: Plant Production and Establishment at the National Wildlife Research Center," Denise D. Delaney, Gardens Manager and Senior Horticulturist, National Wildlife Research Center (NOTE: Transportation will depart from the Trinity Street entrance at 9:00 a.m. and return at approximately 12:45 p.m.) #### **LEARNING RESOURCES** Chair: ALAN M. BERECKA, McLennan Community College Friday, 9:30-11:00 a.m.—Cedar "Digital Libraries: Texas State Libraries Electronic Library Services," Lisa DeGruyter, Manager, Electronic Library Services, and Rue Ramires, Coordinator, Network Information, Texas State Library Saturday, 10:30-11:45 a.m.—Cedar "Create Your Own Web Site Using HTML," Margaret Peloquin, Chief Librarian, Austin Community College-Riverside Campus #### **MATHEMATICS** Chair: P. DOUG PROFFER, Collin County
Community College— Spring Creek Campus Friday, 11:15 a.m.-12:45 p.m.-Ballroom C "Tomorrow's Textbooks: Print or Electronic?" Ronald E. Larson, Professor of Mathematics, Penn State University at Erie Saturday, 9:00-10:15 a.m.—Ballroom C "Mathematics for the 21st Century," Sheldon P. Gordon, Professor of Mathematics, Suffolk County Community College, Riverhead, New York TCCTA Messenger #### **OFFICE TECHNOLOGY** Chair: PATRICIA B. DENNIS, South Plains College Friday, 11:15 a.m.-12:45 p.m.-Pine "Considerations in Developing a Multimedia Program," Kay Pallavicini, Program Coordinator, Multimedia Development, and Sue Mahoney, Instructor of Multimedia and Desktop Publishing, North Harris College Saturday, 9:00-10:15 a.m.—Pine "Microsoft Office '97 and Corel WordPerfect: Understanding the Genesis of the Golden Age of Software Suite Products," Joseph W. Habraken, Developmental Editor, EMC/Paradigm Publishing #### **PHILOSOPHY** Chair: REX C. PEEBLES, Austin Community College Friday, 9:30-11:00 a.m.—Trinity "Critical Thinking and Ethics," Danney Ursery, Associate Professor of Philosophy, St. Edward's University Saturday, 10:30-11:45 a.m.—Trinity "Philosophy as an Essential College Subject," Robert Solomon, Quincy Lee Centennial Professor of Philosophy, The University of Texas at Austin #### PHYSICS AND ENGINEERING Chair: JEFFREY B. WATSON, Navarro College Friday, 12:45-3:00 p.m. Tour of the Atomic and Molecular Physics Laboratory at The University of Texas at Austin "Interaction of Molecules with Solid Surfaces," Gregg Sitz, Professor of Physics, The University of Texas at Austin (NOTE: Transportation will depart from the Trinity Street entrance at 12:45 p.m. and return at approximately 3:00 p.m.) Saturday, 9:00-10:15 a.m.—Mezzanine 5 "Industry-Education Partnerships," Mike Kukuk, Training Foreman, Sterling Chemical Corporation #### **PSYCHOLOGY** Chair: SAUNDRA Y. BOYD, Houston Community College System-Central College Friday, 11:15 a.m.-12:45 p.m.-Lavaca "Developmental and Multicultural Issues as Psychology Enters the 21st Century," Kathleen Stassen Berger, Professor of Psychology, Bronx Community College, City University of New York "Deep in the Heart of Psychology: What Are the Key Concepts that Should Be Part of Every Introductory Psychology Course?" Dennis Coon, author Saturday, 9:00-10:15 a.m.-Lavaca "Let Me Tell You a Story: The Role of Narrative in the Classroom," Josh R. Gerow, Professor of Psychological Services, Indiana University and Purdue University at Fort Wayne #### **REAL ESTATE** Chair: JOSEPH E. GOETERS, Houston Community College Friday, 9:30–11:00 a.m.—Mezzanine 6 "Legal Issues Affecting Real Estate Practitioners," James A. Reed, Attorney at Law, Board Certified, Commercial Real Estate Law, Texas Board of Legal Specialization Saturday, 10:30-11:45 a.m.-Mezzanine 6 "Rules Relating to Inspections in Texas," Larry Foster, President, Foster Inspections & Construction Consulting, Inc., Austin #### SOCIOLOGY AND ANTHROPOLOGY Co-Chairs: DIANA KENDALL and JERRY W. SHEPPERD, Austin Community College Friday, 9:30-11:00 a.m.—Brazos "Bridges Between Sociologists at Community Colleges, Universities, and Professional Associations," Teresa A. Sullivan, Vice President and Graduate Dean, The University of Texas at Austin Saturday, 10:30-11:45 a.m.—Brazos "Dealing With Problems of Diversity Among College Students: Classroom Teaching and Textbook Writing," Richard P. Appelbaum, Professor of Sociology, University of California at Santa Barbara, and William Kornblum, Professor of Sociology, Graduate School of the City University of New York #### **SPEECH AND DRAMA** Chair: RAYMOND C. PUCHOT, Lee College Friday, 9:30-11:00 a.m.—San Jacinto "Innovations in Educational Communication," George Rodman, Professor of Speech Communication, Brooklyn College, City University of New York Saturday, 10:30-11:45 a.m.—San Jacinto "Kidding Around in Theater," James Mammarella, Director of Theater and Professor of Speech Communication, and Jo May, Theater Assistant, San Antonio College #### TEXAS ADMINISTRATORS OF CONTINUING EDUCATION FOR COMMUNITY/JUNIOR COLLEGES (TACEC/JC) Chair: ALBERT P. PEREZ, Austin Community College Friday, 9:00–11:30 a.m.—Ballroom A Joint Meeting with Texas Association of College Technical Educators (TACTE), Texas Association of Junior and Community College Instructional Administrators (TAJCCIA), and Texas Association of Community College Chief Student Affairs Administrators (TACCCSAA) 9:00-9:30 a.m.—Registration 9:30–11:30 a.m.—"Looking to the Future for Community Colleges," Kenneth H. Ashworth, Texas Commissioner of Higher Education Panel Discussion: Linda Timmerman, Dean of Academic Services, Navarro College; Deana Lusk, Associate Vice President for Instruction, Midland College; David Wells, Provost, Tarrant County Junior College District; and Jerry Wesson, Executive Dean of Student Services, Northeast Texas Community College Saturday, 9:00-10:15 a.m.—Austin Room TACEC/JC Board of Directors Meeting # TEXAS ASSOCIATION OF COMMUNITY COLLEGE CHIEF STUDENT AFFAIRS ADMINISTRATORS (TACCCSAA) President: JERRY W. WESSON, Northeast Texas Community College Friday, 9:00-11:30 a.m.—Ballroom A Joint Meeting with Texas Association of College Technical Educators (TACTE), Texas Association of Junior and Community College Instructional Administrators (TAJCCIA), and Texas Administrators of Continuing Education for Community/Junior Colleges (TACEC/JC) 9:00-9:30 a.m.—Registration 9:30-11:30 a.m.—"Looking to the Future for Community Colleges," Kenneth H. Ashworth, Texas Commissioner of Higher Education Panel Discussion: Linda Timmerman, Dean of Academic Services, Navarro College; Deana Lusk, Associate Vice President for Instruction, Midland College; David Wells, Provost, Tarrant County Junior College District; and Jerry Wesson, Executive Dean of Student Services, Northeast Texas Community College Saturday, 8:00-9:30 a.m.-Mezzanine 6 TACCCSAA Business Meeting Saturday, 9:30-10:30 a.m.—Independence Joint Meeting with Texas Association of Junior and Community College Instructional Administrators (TAJCCIA) and Texas Association of College Technical Educators (TACTE) Coordinating Board Update, Robert E. Lahti, Assistant Commissioner, Division of Community and Technical Colleges, Texas Higher Education Coordinating Board, and Don Hudson, Director of Research and Policy Analysis, Texas Association of Community Colleges #### TEXAS ASSOCIATION OF JUNIOR AND COMMUNITY COLLEGE INSTRUCTIONAL ADMINISTRATORS (TAJCCIA) President: JOHN DAVID MUELLER, Texarkana College Friday, 9:00-11:30 a.m.—Ballroom A Joint Meeting with Texas Association of College Technical Educators (TACTE), Texas Association of Community College Chief Student Affairs Administrators (TACCCSAA), and Texas Administrators of Continuing Education for Community/Junior Colleges (TACEC/JC) 9:00-9:30 a.m.—Registration 9:30–11:30 a.m.—"Looking to the Future for Community Colleges," Kenneth H. Ashworth, Texas Commissioner of Higher Education Panel Discussion: Linda Timmerman, Dean of Academic Services, Navarro College; Deana Lusk, Associate Vice President for Instruction, Midland College; David Wells, Provost, Tarrant County Junior College District; and Jerry Wesson, Executive Dean of Student Services, Northeast Texas Community College Saturday, 8:30-9:30 a.m.—Independence TAJCCIA Business Meeting Saturday, 9:30-10:30 a.m.—Independence Joint Meeting with Texas Association of College Technical Educators (TACTE) and Texas Association of Community College Chief Student Affairs Administrators (TACCCSAA) Coordinating Board Update, Robert E. Lahti, Assistant Commissioner, Division of Community and Technical Colleges, Texas Higher Education Coordinating Board, and Don Hudson, Director of Research and Policy Analysis, Texas Association of Community Colleges # TEXAS ASSOCIATION OF COLLEGE TECHNICAL EDUCATORS (TACTE) President: HOMER M. HAYES, San Antonio College Friday, 9:00-11:30 a.m.—Ballroom A Joint Meeting with Texas Association of Junior and Community College Instructional Administrators (TAJCCIA), Texas Administrators of Continuing Education for Community/Junior Colleges (TACEC/JC), and Texas Association of Community College Chief Student Affairs Administrators (TACCCSAA) 9:00-9:30 a.m.—Registration 9:30-11:30 a.m.—"Looking to the Future for Community Colleges," Kenneth H. Ashworth, Texas Commissioner of Higher Education Panel Discussion: Linda Timmerman, Dean of Academic Services, Navarro College; Deana Lusk, Associate Vice President for Instruction, Midland College; David Wells, Provost, Tarrant County Junior College District; and Jerry Wesson, Executive Dean of Student Services, Northeast Texas Community College Saturday, 9:30-10:30 a.m.-Independence Joint Meeting with Texas Association of Junior and Community College Instructional Administrators (TAJCCIA) and Texas Association of Community College Chief Student Affairs Administrators (TACCCSAA) Coordinating Board Update, Robert E. Lahti, Assistant Commissioner, Division of Community and Technical Colleges, Texas Higher Education Coordinating Board, and Don Hudson, Director of Research and Policy Analysis, Texas Association of Community Colleges #### TEXAS JUNIOR COLLEGE MANAGEMENT EDUCATORS ASSOCIATION (TJCMEA) Chair: RUSSELL D. KUNZ, Collin County Community College-Preston Ridge Campus Thursday, 12:30-3:15 p.m. 12:30-3:15 p.m.—Tour of Motorola, Incorporated (NOTE: Transportation will depart from the Trinity Street entrance at 12:30 p.m. and return at approximately 3:15 p.m.) Friday, 11:15 a.m.-12:45 p.m.-Sabine "Improving Teaching Effectiveness," Bill Pride, Professor of Marketing, Texas A&M University, and Robert Hughes, Instructor of Business Administration, Richland College Saturday, 9:00-10:15 a.m.—Sabine "Workforce Education Course Manual and How It Will Affect Management Development and Other Program Areas," Dorothy McNutt, Project Director, Workforce Education Course Manual, and Kay Hale, Program Director, Division of
Community and Technical Colleges, Texas Higher Education Coordinating Board #### WELDING Chair: HAMP DREW, St. Philip's College Friday, 9:30-11:00 a.m.-Mezzanine 8 "National Skills Standards for Training and Qualification of Welding Personnel," Eddie Lee, Procedure Development, Qualification, Welder Testing, and Qualification Specialist, Texas A&M University Engineering Extension Service Saturday, 10:30-11:45 a.m.—Mezzanine 8 Continuation of Friday Program seather on 21 # St. Martin's Press #### More Choice Means Better Writing. #### YOUR CHOICE A Basic Writing Guide with Readings KATE MANGELSDORF and EVELYN POSEY, both of University of Texas at El Paso "Your Choice has done much of the work for developmental composition teachers in a clear, practical, yet theoretically sound way." - Helen Hogan, Salt Lake Community College http://www.smpcollege.com/Your_Choice/ # **Books That Work!** In Print • Online # Practical Solutions to Everyday Writing Problems. #### **NOW I GET IT** A Commonsense Guide to Grammar and Usage LARRY BEASON and MARK LESTER "I am impressed by the authors' approach. Every error is broken down into clearly defined components and includes explanations, examples, and hands-on editing.... It is terrific!" Web Sites! - Judith Funston, SUNY-Potsdam http://www.smpcollege.com/get_it/ 345 Park Avenue South, New York, NY 10010 1 - 8 0 0 - 4 4 6 - 8 9 2 3 · Fax: (2 | 2) 6 8 6 - 9 4 9 2 e-mail: facultyservices@sasmp.com Dolores Brosnan—"Research Queen" Associate Professor of Public Administration My job is full of paperwork. I don't want my retirement to be that way. At work, I do more than my share of research, statistics, and analysis. So when it comes to retirement, I prefer to think in terms of simple geography—as in relaxing in Maui. Judy Glennie VALIC Retirement Plan Specialist In other words, she wants it to be easy. But just because Dolores wants her retirement plan to be easy, doesn't mean she doesn't want choices. VALIC's Portfolio Director Fixed and Variable Annuity offers 20 investment options ranging from conservative to aggressive with proven fund managers and subadvisers, including Templeton, Founders, T. Rowe Price, and Vanguard. We can meet whenever she wants, and all the information she needs to make informed decisions fits right here in this little notebook computer. Which helps when you've got so much on your mind...and the top of your desk...and scattered all over the office floor. Visit VALIC booth #17 at the 50th Annual TCCTA Convention at the Austin Convention Center Austin, TX February 20-22. For more complete information about Portfolio Director, including charges and expenses, please call **1-800-44-VALIC** for prospectus (VA 9945-1), and read it carefully before investing or sending money. Reach VALIC through the Internet at: http://www.valic.com io Director is distributed by The Variable Annuity Marketing Company (VAMCO). © 1996 The Variable Annuity Life Insurance Company, n., Texas # We Just Can't Keep This Under Our Hat! MATHEMATICS • PSYCHOLOGY • CHEMISTRY • PHYSICS • HEALTH • COUNSELING • SOCIAL WORK • HUMAN SERVICES • STATISTICS Stop by the Brooks/Cole booths #56-65 at the TCCTA convention. Meet some of our authors, talk with our team, and see our exciting list of textbooks and technology products for your courses! And of course, have yourself a good 'ole time! #### Best-Selling Options — at the Bedford/St. Martin's Booth #### A POCKET STYLE MANUAL Second Edition NEW! Diana Hacker, Prince George's Community College January 1997/185 pages/spiral-bound/\$8 net #### THE BEDFORD READER Sixth Edition X. J. Kennedy Dorothy M. Kennedy Jane E. Aaron, New York University January 1997/paper/752 pages/\$22 net Instructor's Edition #### A WRITER'S REFERENCE Third Edition Diana Hacker, Prince George's Community College 1995/paper with comb binding/\$19.50 net large formats)/\$3 net Exercises (available in compact and Developmental Exercises/\$3 net #### THE WRITER'S PRESENCE A Pool of Essays Second Edition Donald McQuade, University of California, Berkeley Robert Atwan January 1997/paper/676 pages/\$22 net Spiral-Bound Instructor's Manual #### **AMERICA NOW** **Short Readings from** **Recent Periodicals** Second Edition Robert Atwan January 1997/paper/320 pages/\$19 net Instructor's Edition #### ELEMENTS OF ARGUMENT A Text and Reader Fifth Edition NEW! NEW! NEW! NEWI NEWI Annette T. Rottenberg September 1996/paper/748 pages/\$24 net Instructor's Edition #### THE SPRINGFIELD READER David Cavitch, Tufts University January 1997/paper 250 pages/\$12.50 net Instructor's Edition NEWI #### MAKING CONTACT Readings from Home and Abroad Carol J. Verburg February 1997/paper/790 pages/\$22 net Instructor's Edition Frame Work #### FRAME WORK Culture, Storytelling, and College Writing Gary Columbo, Los Angeles City College Bonnie Lisle, University of California, Los Angeles Sandra Mano, University of California, Los Angeles January 1997/paper/592 pages/\$25 net Instructor's Edition #### LITERATURE AND ITS WRITERS An Introduction to Fiction, Poetry, and Drama Ann Charters, University of Connecticut Samuel Charters January 1997/cloth/2160 pages/\$32.50 net Instructor's Manual TCCTA Messenger #### **RESOLUTIONS COMMITTEE INVITES SUGGESTIONS** The TCCTA Resolutions Committee invites individual members and campus faculty organizations to submit suggestions for proposed resolutions to be submitted at the 1997 convention in Austin. Suggestions should be received by Feb. 1, 1997, so that the Resolutions Committee can give ample consideration to the proposals prior to the annual convention. In the meeting of the Resolutions Committee set for Feb. 20, 1997, priority consideration will be given to proposals submitted in advance of the meeting. Proposed resolutions should be sent to: Mel Griffin, Chairperson **TCCTA Resolutions Committee** Northeast Texas Community College P.O. Box 1307 Mount Pleasant, Texas 75456 Other members of the committee are Patricia M. Stone, vice chair, Tomball College; Jo Hall Church, North Central Texas College; Roger L. Dimick, Lamar University Institute of Technology; Robert Gamboa, Texas State Technical College-Waco Campus; Bruce Odom, Trinity Valley Community College; Ronald R. Roberts, Grayson County College; Matilda D. Saenz, North Lake College; and Daniel L. Spencer, Temple College. #### **United States Postal Service** Statement of Ownership, Management, and Circulation (PS Form 3526) - Publication Title: TCCTA MESSENGER (ISSN 8750-9644) Publication No.: 0081-530 3. Filing Date: Sept. 30, 1996 Issue Frequency: 4 times annually: 4 Annual Subscription Price: \$5,00 Complete Mailing Address of Known Office of Publication: 901 MoPac Expressway South, Building 1, Suite 410. Austin, Travis County, Texas 78746-5747 Complete Mailing Address of Headquarters of Publisher: 901 MoPac Expressway South, Building 1, Suite 410. Austin, Texas 78746-5747 - 901 Morac expressway South, Bultang 1. Suite 410. Ausun, Texas 78746-5747 Full Names and Complete Mailing Addresses of Publisher. Editor, and Managing Editor, Editor, and Managing Editor. Texas Community College Teachers Association, 901 MoPac Expressway South, Building 1. Suite 410. Austin, Texas 78746-574. 78746-5747 - 78746-5747 Editor: Charles L. Burnside. 901 MoPac Expressway South, Building I. Suite 410. Austin. Texas 78746-5747 Managing Editor: Charles L. Burnside, 901 MoPac Expressway South, Building I. Suite 410. Austin, Texas 78746-5747 10. Owner: Texas Community College Teachers Association, 901 MoPac Expressway South, Building I. Suite 410. Austin, Texas 78746-5747 - 78746-5747 11. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities: None 12. The purpose, function, and nonprofit status of this orgalization and the exempt status for federal income tax purposes: Has Not Changed During Preceding 12 Months 13. Publication Name: TCCTA MESSENGER 14. Issue Date for Circulation Data Below: September 1996 15. Extern and Nature A Memory Medical Modern - Average No. Actual No. | | | Copies Each Issue | | |----|---------------------------|-------------------|----------------------| | | | During Preceding | Issue Published | | | | 12 Months | Nearest to Filing De | | a. | Total No. Copies | 7,700 | 7.790 | | b. | Paid Circulation | | | | | (1) Sales Through Deals | ers 0 | 0 | | | (2) Paid Subscriptions | 5,762 | 6.057 | | c. | Total Paid Circulation | 5,762 | 6,057 | | d. | Free Distrib. by Mail | 411 | 421 | | e. | Free Distrib. Outside the | Mail 0 | 0 | | f. | Total Free Discribution | 411 | 421 | | | Total Distribution | 6.173 | 6,478 | | | Copies Not Distributed | | | | | (1) Office Use, Leftover | s 1,527 | 1,312 | | | (2) Return from News A | gents 0 | 0 | | i. | Total | 7,700 | 7,790 | | | Paid and/or | | | 93.342% 93.501% ed Circulation tement of Ownership will be printed in the December ue of this publication. #### SECTION TO DISCUSS AT-RISK STUDENTS Kenneth Holden Gigi Do-Nguyen The Counseling Section has planned a meeting Friday, Feb. 21, that will feature a presentation entitled "Project M.A.L.E. (Motivation and Achievement through Leadership and Education): Counseling At-Risk Students." Program presenter and project director Kenneth Holden is a licensed professional counselor. He has worked with the Houston Community College System for the past seven years and currently serves as lead counselor in the college's counseling center. The Counseling Section will meet on Saturday to share in a group discussion on techniques for counseling at-risk students. The program, entitled "Counseling of Special Populations: Support Services for Vietnamese Students," will be presented by Gigi Do-Nguyen, a counselor with the student support services program at the Central College of the Houston Community College System. Ms. Do-Nguyen works with at-risk students from low-income families and first-generation students to attend college. As the
only Asian counselor in the HCC system who is bilingual in Vietnamese and English, she also counsels the Vietnamese student population and is advisor for HCC's Asian Student Organization. Ms. Do-Nguyen immigrated to the United States from Vietnam in 1975. She earned the master's degree in sociology from the University of Houston and is currently pursuing a doctorate in education at that institution. #### Visit the TCCTA Web Site at http://www.tccta.org Featuring timely information about events planned at the 1997 TCCTA convention in Austin, Feb. 20-22 #### SECTION TO CONSIDER **USES OF INTERNET** The Computer Information Processing Section will meet Friday, Feb. 21, to learn ways to integrate the Internet and World Wide Web into current curricula to provide addi- tional resources to students and teachers. The program, "Integrating the Internet into Curriculum and Instruction," will explore the latest technologies used by educational institutions worldwide. Software Glen J. Coulthard applications designed for the Internet, including VBScript, JAVA, Shockwave, and Neuron, make interactive elements on the World Wide Web faster, more dependable, and easier to use. Although this is not a technical seminar, participants will receive a thorough explanation of these new tools and experience firsthand their benefits for the classroom. The program is presented by Glen J. Coulthard, who has more than ten years' experience in computer software training and management consulting. Mr. Coulthard has worked with major corporations and leading educational institutions, analyzing and implementing technology applications. He is currently the program administrator for computers at Okanagan University College, the largest community college in British Columbia, Canada. In the past year, he has successfully implemented departmental Web sites, intranets, multimedia computer-based training projects and an online curriculum conversion project for distance learning. With his partner, Sarah Hutchinson, he has authored a software tutorial series entitled "The Irwin Advantage Series for Computer Education." Saturday's session features two programs. At 8:00 a.m., Darrell Ward, president and chief executive officer of HyperGraphics Corporation, and Dennis Spisak, regional vice president for Glencoe/McGraw-Hill, will discuss issues related to "Distance Learning." The program will demonstrate ways various disciplines are using distance learning through the use of the Internet. Dr. Ward's background includes 15 years of teaching and research at the university level. Spisak has ten years of teaching experience at the secondary and post-secondary levels. He joined McGraw-Hill in 1981 and is currently regional vice president for the Glencoe postsecondary division. The following session, beginning at 9:00 a.m., will provide an update on policies of the Texas Higher Education Coordninating Board affecting computer instruction. The program presenter will be Larry Franks, program director in the Community and Technical Colleges Division of the Coordinating Board. # Texas-Sized Textbooks. Nutrition Concepts and Controversies Seventh Edition Frances Sizer, Eleanor Whitney . American Government and Politics Today 1997 - 1998 Edition Steffen Schmidt, Mack Shelley, Barbara Bardes - Western Civilization Third Edition Jackson Spielvogel Sociology Discovering Society Jean Stockard **Criminal Justice** Fourth Edition Joel Samaha Communicating for Results A Guide for Business and the Professions Fifth Edition Cheryl Hamilton, with Cordell Parker 🕽 Juvenile Delinquency Theory, Practice, and Law Sixth Edition Larry Siegel, Joseph Senna The Challenge of Effective Speaking > Tenth Edition Rudolph Verderber Living and Learning Gerald Corey, Heidi Jo Corey, Cindy Corey Biology Concepts and Applications Third Edition Cecie Starr Big books for a big state—and this is just a sampling of the dozens of new, big books available this spring from Wadsworth/West. To see all of these books and the dozens more published by us, come visit the ITP booth at the TJCTA exhibit hall. When it comes to selecting your community college texts, "Remember Wadsworth/West!" Wadsworth/West an International Thomson Publishing company 1 TP 10 Davis Drive, Belmont, California 94002 # SOUTH-WESTERN COLLEGE PUBLISHING & WEST PUBLISHING HAVE COMBINED THEIR RESOURCES TO BRING YOU THE MOST COMPREHENSIVE LIST OF TEXTBOOKS AND MULTIMEDIA PRODUCTS FOR YOUR MARKETING AND MANAGEMENT COURSES. STOP BY OUR BOOTH AT THE TCCTA MEETING TO FIND OUT MORE ABOUT THESE AND OTHER EXCITING NEW PRODUCTS. SMALL BUSINESS MANAGEMENT: AN ENTREPRENEURIAL EMPHASIS, 11E Longenecker, Moore, & Petty MANAGEMENT: CONCEPTS, APPLICATIONS, SKILL DEVELOPMENT Lussier MANAGEMENT, 6E Plunkett & Attner ESSENTIALS OF MANAGEMENT, 4E FUNDAMENTALS OF ORGANIZATIONAL BEHAVIOR: AN APPLIED APPROACH DuBrin THE INTERNET GUIDE FOR MANAGEMENT Hall & Allen BIZPLAN BUILDER AND BIZPLAN BUILDER EXPRESS IIAN Tools for Sales, Inc. Business Communication: Process and Product, 2e Guffey Supervisory Management, 4e Mosley, Megginson, & Pietri HUMAN RESOURCE MANAGEMENT: A TOOL FOR COMPETITIVE ADVANTAGE Kleinman Human Resource Management, 8E Mathis & Jackson INTRODUCTION TO BUSINESS Madura ADMINISTRATIVE OFFICE MANAGEMENT: STRATEGIES FOR THE 21ST CENTURY Odgers Effective Marketing, 2e Zikmund #### COMING SUMMER 1997! ADVERTISING O'Guinn, Allen, & Semenik ESSENTIALS OF BUSINESS COMMUNICATION, 4E Guffey SUPERVISION, 7E Hilgert & Leonard MARKETING, 4E Lamb, Hair, & McDa ORGANIZATION BEHAVIOR: FOUNDATIONS, REALITIES, & CHALLENGES, 2E Nelson & Quick ORGANIZATIONAL BEHAVIOR, 8E : Hellriegel & Slocum HUMAN RESOURCE MANAGEMENT 11E Sherman & Bohlander INTRODUCTION TO BUSINESS Bounds & Lamb SOUTH-WESTERN College Publishing 5101 Madison Road Cincinnati, Ohio 45227-1490 I(T)P http://www.swcollege.com HARCOURT BRACE # Harcourt Brace College Publishers Harcourt Brace The Dryden Press Saunders College Publishing Holt, Rinehart and Winston # Your brand of college textbooks Harcourt Brace College Publishers 301 Commerce Street, Suite 3700 Fort Worth, TX 76102 1-800-237-2665 http://www.harbrace.com #### MATHEMATICS SECTION PLANS PROGRAM The Friday, Feb. 21, meeting of the Mathematics Section will feature a presentation by Roland E. Larson on "Tomorrow's Textbooks: Print or Electronic?" Dr. Larson is professor of mathematics at Penn State Ronald E. Larson University at Erie. He received the bachelor of science degree in mathematics from Lewis and Clark College, the master of science degree in mathematics and Ph.D. in topology from the University of Colorado. He is the author or co-author of more than two dozen mathematics textbooks for sixth grade through high school level courses. He has also created several multimedia software packages to enhance mathematics instruction. On Saturday, Sheldon P. Gordon, professor of mathematics at Suffolk County Community College, in Riverhead, New York, will discuss "Mathematics for the 21st Century." Dr. Gordon served as project director of the mathematics modeling-precalculus reform project and is principle author of the # SEMINAR ON DIVERSITY PLANNED A special seminar has been planned for Friday, Feb. 21 at 2:45 p.m. to discuss issues of diversity in community colleges. Curtis Polk, employee ombudsman at the Texas Department of Insurance, and Renee Polk, assistant director of organizational diversity and development in the Division of Housing and Food Service at the University of Texas at Austin, will be the featured presenters. Mr. Polk serves as counselor and management consultant at the Department of Insurance and has primary responsibility for investigating reports of sexual, racial, and ethnic harassment. He conducts agency-wide training sessions designed to improve employee communication, conflict management, and diversity awareness. He has lectured and presented workshops at colleges, universities, and companies on issues of race relations. Ms. Polk coordinates staff development and education at the University of Texas Food Service Division. In addition, she coordinates workshops and serves as internal human resources and diversity consultant. She holds the bachelor's degree in journalism from the University of Missouri at Columbia and the master's degree in journalism from Marshall University. Prior to assuming her present duties, Ms. Polk was director of training at as Office of the Attorney General. Sheldon P. Gordon project's report, Functioning in the Real World: A Precalculus Experience. He has written more than 90 articles on mathematics research and education. In his presentation, Dr. Gordon will consider major changes in mathemat- ics instruction, including the expanding role of technology, the changing needs of students, and the increasing number of disciplines which require mathematical proficiency. # Visit the TCCTA Web Site at http://www.tccta.org Featuring timely information about legislative events affecting Texas two-year colleges #### STARLINK TO DISCUSS DISTANCE LEARNING As a follow-up to the Starlink conference in January, a panel of Texas distance education faculty and administrators will discuss distance education concerns and answer audience questions. The Starlink forum will be held Friday, Feb. 21, from 2:45 to 4:15 p.m. Key issues to be discussed are legislative actions affecting distance learning, changing faculty roles and compensation, ways distant education affects the relationship between teacher and student, and faculty training opportunities. The panel will also discuss the latest technologies, such as the Internet, two-way video and desktop video. Panel members leading the discussion will be Mickey Slimp, dean of learning resources at Tyler Junior College, and chair of the Instructional Telecommunications Council of the American Association of Community Colleges; Roger Boston, computer science instructor with the Houston Community College System; Janice Hartgrove-Freile, professor of psychology at
North Harris College; and Marshall Hill, program director in the Community and Technical Colleges Division of the Texas Higher Education Coordinating Roard. # TCCTA MEMBERSHIP SERVICES COMMITTEE TO OPERATE PLACEMENT CENTER DURING CONVENTION The TCCTA Membership Services Committee will operate a placement center during the annual convention at the Austin Convention Center. Committee members Veneta B. Edwards, Hill College, and Enrique K. Chamberlain, North Lake College, will serve this year as co-chairs of the subcommittee to handle arrangements for staffing and organizing the placement center. Members of the Membership Services Committee will help staff the center during the convention. This will be the twenty-first consecutive year that a placement center has been operational during the annual TCCTA convention. In past years, as many as 125 job listings have been posted. In a joint letter from TCCTA State President Glenda Easter, each college president was invited to submit information regarding anticipated openings on the full-time faculty and administrative staff for the coming academic year. College personnel officers are asked to provide the following information for each vacancy: position title, application deadline, job description, starting date, salary range, qualifications, and contact person at the college and/or at the convention. Information con- cerning anticipated openings should be sent to the TCCTA State Office by Feb. 14. Job listings will be posted on a bulletin board near the registration area in the Austin Convention Center. Hours of operation will be from 8:00 a.m. to 2:00 p.m., on Friday, Feb. 21, and from 8:00 to 11:00 a.m., Saturday, Feb. 22. TCCTA members who wish to do so are invited to send résumés to be included in a loose-leaf binder, filed according to teaching fields. College personnel officers and other administrators attending the convention will be given opportunities to review the résumés and obtain information about potential candidates for staff openings. Résumés should be sent to the TCCTA State Office, 901 South MoPac Expressway, Building One, Suite 410, Austin, Texas 78746-5747. Résumés should be mailed in time to be received by Feb 14. After that date, members may take their résumés directly to the placement center at the convention site. Following the convention, job listings and résumés of those seeking positions will be returned to the state office for the TCCTA placement/referral service. # Texas A&M University - Commerce Center for Community College Education Department of Secondary and Higher Education Commerce, Texas 75429 #### **Doctor of Education (Ed.D.)** Supervision, Curriculum, and Instruction Emphasis in Higher Education (course work in college teaching and college administration) #### Master of Science (MS) - Higher Education Administration - Higher Education College Teaching # Student-oriented, innovative approach combined with traditional academic standards. - Weekend college assists in meeting residency requirements - Development of research and practical skills - Full range of instructional delivery techniques Please call the Office of Graduate Studies Area Code 903, 886-5163 or write to receive a catalog and application materials. Information is available also on our Web site: www.tamu-commerce.edu # 1997 HOUGHTON MIFFLIN TITLES A Tradition of Success #### AMERICAN GOVERNMENT Jando et al. The Challenge of Democracy, 5/e #### CHEMISTRY Zumdahl Chemistry, 4/e #### COMMUNICATION Osbarn/Osbarn Public Speaking, 4/e #### **EDUCATION** Biehler/Snawman Psychology Applied to Teaching, 8/e #### **ENGLISH** The Riverside Anthology of Literature, 3/e #### HISTORY The Earth and its Peoples: A Global History Pride/Ferrell Marketing, 10/e #### **MATHEMATICS** Larsan/Hastetler Precalculus Series, 4/e Larsan et al. Precalculus: A Graphing Approach Series, 2/e Aufmann et al. Callege Algebra Series 3/e #### **MODERN LANGUAGES** Jarvis et al. ¡Hala, amigas!, 4/e #### **PSYCHOLOGY** Bernstein Psychology, 4/e #### STUDENT SUCCESS Becoming a Moster Student, 8/e #### 🐴 Houghton Mifflin New Ways to Know To request an examination copy, call or fax the Faculty Services Center Tel: 800/733-1717 • Fax: 800/733-1810 or contact your Houghton Mifflin sales representative. For more information, consult the College Division at Houghton Mifflin's home page: www.hmco.com #### TOPICS AND SPEAKERS ANNOUNCED FOR SECTION MEETINGS Left to Right: Jeanette Anderson, Dorothy Parker, Julie Gwin Cynthia A. Parkman Rose Mary Olivia Villagra Collette A. Gill Bill Martin Josh R. Gerow ### ASSOCIATE DEGREE NURSING SECTION The featured speaker at the Friday, Feb. 21, meeting of the Associate Degree Nursing Section will be Cynthia A. Parkman, who will discuss "Delegation: Successful Strategies for Teaching." Ms. Parkman is hospital educator for process redesign at Mercy Health Care, in Sacramento, California. Author of numerous articles and books, she has written extensively on organizational and governance structures in the health care setting. Her research in this area has been the basis for many presentations at conferences across the United States and Canada. On Saturday, a panel of educators will discuss "High Tech, Low Tech: Teaching Strategies for Learning." Panel members will include Julie Gwin, Terri Pensabene, Jeanette Anderson, Debra Price, and Dorothy Parker, instructors of nursing at Tarrant County Junior College—South Campus. This discussion will explore hypergraphics and games in the classroom, as well as techniques utilizing group work in study guides, drama, and other activities. The advantages and disadvantages of Power Point technology will also be considered. This offering is approved for 1.5 continuing education contact hours. Tarrant County Junior College has been awarded Provider Status by the Texas Nurses Association, which is accredited by the American Nurses Credentialing Center Commission on Accreditation. This approval meets Type I criteria for mandatory continuing education requirements toward relicensure as established by the Board of Nursing Examiners for the State of Texas. #### **BIOLOGY SECTION** The featured speaker at the Friday, Feb. 21, meeting of the Biology Section will be Neil A. Campbell, professor of biology at the University of California at Riverside. He will discuss "The Evolutionary Enigma of Sex." Dr. Campbell notes that the topic of sex provides biology educators excellent opportunities to engage students in discussions about key concepts of evolution. In fact, says Dr. Campbell, sex poses some of the most challenging problems for evolutionary biol- lis presentation will focus on three of Is presentation will focus on three of lis be a second secon maintain sex? Why are there only two sexes in most species? What is the evolutionary basis of sexual selection? Friday afternoon, at 2:45 p.m., biology instructors and others are invited to a special presentation by Sharon Jasper, professor of biology at Texas A&M University. Her presentation is entitled "Texas River Watch." Dr. Jasper will discuss current issues in the ecology of rivers in Texas. On Saturday, John W. Bickham will be the featured speaker. He will discuss "Ecotoxicological Studies in the Republic of Azerbaijan." Dr. Bickham is professor of biology in the Department of Wildlife and Fisheries Sciences at Texas A&M University. #### COMPENSATORY/ DEVELOPMENTAL EDUCATION SECTION Developmental educators will meet Friday, Feb. 21, to hear Ron Swanson, director of the Texas Academic Skills Program at the Texas Higher Education Coordinating Board. Dr. Swanson will present a legislative update on TASP. Saturday's meeting will feature a presentation by Susan Hammond and Julie Kern. Their topic is entitled "Developmental Educators' Exchange." Ms. Hammond is director, and Ms. Kern is assistant director, of the Phoenix Institute at Palo Alto College. This institute was founded by the Alamo Community College District to support research in effective classroom practices in developmental education. The institute supports faculty release time to arrange and test new classroom and curricular strategies. Successful strategies are reported to developmental educators at an annual Developmental Educators' Exchange, hosted by the institute. ### DEVELOPMENTAL READING SECTION Friday, Feb. 21, the Developmental Reading Section will feature a presentation by Brenda D. Smith, professor of reading at Georgia State University. Dr. Smith's topic will be "Teaching Main Idea Skills." The author of *Bridging the Gap* and *Breaking Through*, she is the general editor for a study skills series that includes books on history, chemistry, mathematics, psychology, and biology. Dr. Smith has taught college developmental reading and study skills more than 20 years and has published many articles on those subjects. She has received the Distinguished Alumni Professor and the Georgia Reading Teacher of the Year awards. Saturday's program will feature a panel discussion on "Using Multicultural Supplementary Materials and Methods to Enhance TASP Reading Skills." Panel members will include Elizabeth Grady Branch, professor of reading at Tarrant County Junior College—South Campus; Annie Jewett, professor of reading at Tarrant County Junior College—Northeast Campus; and Jeanette Adkins, instructor of developmental English at Tarrant County Junior College—Northeast Campus. #### ENGLISH-AS-A-SECOND-LANGUAGE SECTION The English-as-a-Second-Language Section will meet Friday, Feb. 21, for two presentations. First, Rose Mary Schouten, instructor of ESL at Houston Community College, will discuss "Community Outreach by ESL Community College Students in Elementary School Classrooms." Ms. Schouten will describe a volunteer program at her institution which places college students in elementary school classrooms to work with young students from other countries. The second session will feature Olivia Villagra, ESOL program coordinator at North Lake
College, who will discuss "Incorporating Story-Telling in the ESOL Writing Program." Ms. Villagra will suggest ways to engage all language skills in storytelling activities. On Saturday, the meeting will feature presentations by Collette A. Gill, instructor of ESL at Wharton County Junior College; and Bill Martin, instructor of intensive English at Houston Community College. Ms. Gill's topic is entitled "The One-Room Schoolhouse: A Socio-Linguistic Approach to Teaching Adult Learners in a Multi-Level Classroom." She will emphasize the emotional and socio-cultural elements of language learning and offer practical ideas for addressing the challenges these factors Mr. Martin will discuss "Computer Labs: #### TEXAS WORKFORCE CONSORTIUM PLANS WORKSHOPS The Texas Workforce Education Consortium will hold three workshops during the TCCTA convention to familiarize college teachers with the resources available through its Professional Development Management Project. The first workshop will be on "Professional Development Institutes: A Statewide Collaborative Model for Community Colleges," on Friday, Feb. 21, at 2:45 p.m. This workshop will provide an overview of the Professional Development Management Project, which is a joint effort among El Paso Community College, Lee College, Texas State Technical College-Sweetwater, and Brookhaven College, in the Dallas County Community College District. The project is implementing a system of joint professional development activities The Good, the Bad, and the Ugly." Based on ten years of experience managing the ESL computer lab at his institution, Mr. Martin will offer practical advice for what to do and what *not* to do when creating a computer lab for ESL students. #### HORTICULTURE SECTION On Friday, Feb. 21, the Horticulture Section will travel from the convention center to the National Wildflower Research Center to see a presentation entitled "From the Ground Up: The Story of the National Wildflower Research Center." The session's speaker will be Denise Delaney, senior horticulturist and gardens manager at the center. Ms. Delaney earned the bachelor of science degree in ornamental and landscape horticulture from the University of Nebraska at Lincoln. After the presentation, she will guide a tour of the gardens, gallery, and greenhouses. Participants will depart from the convention center at the Trinity Street entrance at 9:00 a.m. and return at 12:45 p.m. #### **PSYCHOLOGY SECTION** On Friday, Feb. 21, the Psychology Section will meet to hear two presentations. First, Kathleen Stassen Berger, professor of psychology at Bronx Community College, and author of *The Developing Person Through Childhood and Adolescence*, will discuss "Developmental and Multicultural Issues as Psychology Enters the 21st Century." Following this presentation, Dennis Coon will discuss "Deep in the Heart of Psychology: What are the Key Concepts That Should be Part of Every Introductory Psychology Course?" Dr. Coon is author of Introduction to Psychology: Exploration and Application (7th ed.) and Essentials of Psychology (7th ed.) On Saturday, Josh R. Gerow will offer a presentation entitled "Let Me Tell You a Story: The Role of Narrative in the Class- Dr. Gerow is professor of psychol-Purdue University. among community colleges in Texas. As part of that system, it will be presenting a series of six professional development institutes across the state. The presentations and materials have been developed in a "train the trainer" format, equipping participants to return to their home colleges to replicate the workshops. The professional development institute lasts three days and comprises the following workshops: Internet Training; TECHlinx; Distance Learning Issues: What To Do After You Buy the Technologies; School-to-Work: College Counselor Training; Assessing Learning Needs of Distance Learners and Educators; Designing and Using Multimedia Classroom Lessons; and Articulation of Comprehensive Career Guidance Programs. This workshop will be presented by Bonnie Hobbins, Professional De- velopment Management Project director and Title III coordinator at Lee College; Sharon Burton, Professional Development Management Project director and instructor of office technology at Brookhaven College; and Paul Fredrickson, coordinator of training and development at the Technology Assistance Center at the Bill Priest Institute. The second workshop will be on the "TECHlinx Education Clearinghouse." This workshop will be held Friday from 4:15 until 5:45 p.m. The TECHlinx clearinghouse provides information resources focused on workforce education. TECHlinx assists users in accessing valuable and hard-to-find materials on issues facing workforce educators, such as workforce development, contract training, skill standards, curriculum development, school-business partnerships, # SOCIOLOGY AND ANTHROPOLOGY SECTION PLANS PROGRAM ON DIVERSITY The Sociology and Anthropology Section will meet Friday, Feb. 21, to hear a presentation on "Bridges Between Sociologists at Community Colleges, Universities and Professional Associations." This program will be presented by Teresa A. Sullivan, vice president and graduate dean at the University of Texas at Austin. Dr. Sullivan earned the Ph.D. from the University of Chicago and has been a professor of sociology at the University of Texas since 1981. A labor force demographer, she also writes on issues of economic marginality. She received the 1990 Silver Gavel Award of the American Bar Association for her study of consumer bankruptcy, As We Forgive Our Debtors: Bankruptcy and Consumer Credit in America (Oxford, 1990). Her most recent book, co-authored with Randy Hodson, is entitled The Social Organization of Work (Wadsworth, 1995). Dr. Sullivan is secretary of the American Sociological Association, and is a fellow of the American Association for the Advancement of Science, where she serves as chair of the section on Social, Economic, and Political Science, and past chair of the U.S. Census Advisory Committee. Dr. Sullivan is nationally recognized for both her research and teaching, and has received three major teaching awards for her undergraduate teaching. Saturday's section meeting will feature a discussion on diversity in the classroom by noted authors Richard P. Appelbaum and William Kornblum. The program is entitled "Dealing with Problems of Diversity Among College Students: Classroom Teaching and Textbook Writing." Dr. Appelbaum is professor of sociology at the University of California at Santa Barbara, where he serves as director of the Community and Organization Research Institute and co-director of the Center for Global Studies. He is also a member of the Univer- 91 sity of California Pacific Rim Research Program Executive Committee. He holds the Bachelor of Arts degree from Columbia University, the master's degree in public administration from the Woodrow Wilson School of Public and International Affairs at Princeton University, and the Ph.D. from the University of Chicago. He has published in the areas of social theory, urban sociology, public policy, the sociology of housing and homelessness, and the globalization of business. His most recent books include Rethinking Rental Housing (Temple University Press, 1988), Karl Marx (Sage, 1988), and States and Economic Development in the Asian Pacific Rim (Sage, 1992). He is coeditor of Competition and Change: The Journal of Global Business and Political Economy, and is an elected council member of the Political Economy of the World System section of the American Sociological Association. Dr. Kornblum is professor of sociology at the Graduate School of the City University of New York. A specialist in urban and community studies, Dr. Kornblum began his teaching career with the Peace Corps in the early 1960s, when he taught physics and chemistry in West Africa. He received his doctorate in sociology from the University of Chicago in 1971. He has also taught at the University of Washington at Seattle and worked as a research sociologist for the U.S. Department of the Interior. At the CUNY Graduate School, Dr. Kornblum directs research on youth and employment and on urban policy. He is author of The Uptown Kids and Growing Up Poor, studies of teenagers growing up in different low-income communities. He is also the principal investigator of Project TELL, a study of the ways in which home computers can improve the life chances of young people at risk of dropping out of school. #### PRESIDENTS TO HEAR WORKFORCE DEVELOPMENT OFFICIAL The annual meeting of the Texas Junior College Association will be held Friday, Feb. 21, at the Austin Convention Center, beginning at 11:30 a.m. Featured speaker for the luncheon session will be F. Pat Foy, manager of workforce development for the Intel Corporation. Dr. Foy will address the group on "Developing an Educated Workforce for the 21st Century." Dr. Foy, a native of San Antonio, holds a bachelor's degree in psychology, a master's degree in counseling, and a Ph.D. in educational administration—all from the University of Texas at Austin. He has spent nearly 20 years in technical and vocational education at the community-technical college level in Texas and South Carolina. From 1988 to 1993, he was director of business and industrial programs at Austin Community College. While serving in the ACC position, Dr. Foy designed over \$3 million in custom training and education for the computer and wafer fabrication industry. He was part of the original task force charged with the job of defining the curriculum to prepare manufacturing technicians for the emerging high tech electronics in- F. Pat Fov Cheryl Sparks dustry, which has subsequently been installed at colleges across the nation. Since 1993, Dr. Foy has headed the workforce development program for Intel's Albuquerque site, charged with installing the semiconductor manufacturing technology curriculum in colleges across the state of New Mexico. He will
soon be moving to a similar post at Intel's Alliance facility north of the Dallas-Fort Worth metroplex. #### Role of the President On Thursday, Feb. 20, the Texas Junior College Association will sponsor a special pre-convention session for current presidents, mid-level administrators, and others interested in exploring the work of college presidents. A panel discussion on "Perspectives on Roles of the President" will be moderated by Gerald E. Burson, president of Navarro College. Panel members will be Cheryl T. Sparks, president of Howard College; Larry M. Phillips, president of Angelina College; and James F. Horton, Jr., chancellor of the San Jacinto College District. Panelists will share their impressions on the challenges they have faced as top administrators at their colleges. Officers of the Texas Junior College Association this year are Gerald E. Burson, Navarro College, president; Ronnie L. Glasscock, North Central Texas College, vice president; and Scott Elliott, Clarendon College, secretary-treasurer. #### SECTION TO DISCUSS CLINICAL TEACHING The Health Occupations Section has made arrangements for John H. Kleffner, educational development specialist at the University of Texas Health Science Center at San Antonio. to present a workshop on "Making Clinical Teaching Effective," Friday, Feb. 21. During the session, participants will study a teaching model and clinical John H. Kleffner teaching scenarios to discover new methods to improve clinical teaching. Dr. Kleffner has worked at the Health Science Center since 1973. He has a special interest in curriculum development, instructional innovations, and organizational development. He earned the Ed.D. in educational psychology from the University of Oklahoma. Kleffner has coordinated national workshops on instructional development and has authored numerous articles for such publications as American Journal of Pharmaceutical Education and the Journal of Biocommunication. Health care professionals will learn how to enhance their skills during Saturday's session on "Customer Service." Presented by Joe D. Granberry, senior district commander **Emergency Medical Services Depart**of the City of Austin, the program will #### NOTED ECONOMISTS TO ADDRESS SECTION The Economics Section meeting planned for Friday, Feb. 21, will feature a presentation on "Public Utility Deregulation in Texas" that will provide an overview of initiatives to restructure the electric power in- Jay Zarnikau dustry in the United States, with special emphasis on developments occurring in Texas. Jay Zarnikau, director of strategic planning and pricing for the Planergy corporation, will discuss the consequences of utility deregulation for residential consumers of electricity and the future structure of electricity markets. He will also consider the probability that electric utilities will be able to recover "stranded costs" associated with nuclear power plants and other assets not likely to be proven economical, as well as the nature of pricing for electricity in the future. Many of these issues will be considered during the current session of the state legislature. Dr. Zarnikau provides consulting assistance in the areas of utility resource plan- present tools to recognize one's own personality style and areas that may need change, and improving one's communication skills with special attention to body language, team work, and problem-solving techniques. **James Gwartney** ning, electricity pricing, rate analysis and design, program evaluation, demand forecasting and energy policy. He formerly served as the manager of the Energy Strategies Research Program at the University of Texas at Austin Center for Energy Studies, where he supervised and conducted research on energy pricing, planning, and policy issues. He also served as director of electric utility regulation for the Texas Public Utility Commission. He has written numerous articles for The Energy Journal, Resource and Energy Economics, IEEE Transactions on Power Systems, and The Electricity Journal. Dr. Zarnikau earned the master of arts degree and Ph.D. in economics from the University of Texas at Austin. Saturday, the section program will feature a presentation by James Gwartney, professor of economics at Florida State University, on "What Should be Taught in the Principles of Economics Courses?" Dr. Gwartney earned the Ph.D. from the University of Washington and is a research associate for the Policy Sciences Program at Florida State University. He is the author of numerous articles, including "Economics: Private and Public Choice" and "Economic Freedom of the World: 1976–1995. #### SECTION TO DISCUSS MULTIMEDIA PROGRAM Kay Pallavicini S Sue Mahoney Joe Habraken The Friday, Feb. 21, meeting of the Office Technology Section will feature a discussion on the start-up of the multimedia development program at North Harris College. Entitled "Considerations in Developing a Multimedia Program," the session will provide information on the curriculum development process, certificates offered within the program, course content, lab design for both hardware and software configurations, cross-discipline team teaching, faculty searches, and budget development. An informal question and answer period will follow the presentation. Speakers for the program are Kay Pallavicini, program coordinator for multimedia development and desktop publishing, and Sue Mahoney, professor of multimedia development and desktop publishing, at North Harris College. Ms. Pallavicini earned the master of science in occupational technology from the University of Houston. She has 15 years of experience teaching in the fields of office administration, desktop publishing, and multimedia development. Ms. Mahoney earned the master of science in educational technology. In addition to teaching, she consults as a desktop publisher and is a charter member of the Houston Association of Desktop Publishers. Saturday's meeting will explore the evolution of modern software suite products and demonstrate the most effective ways to integrate software into the workplace. Computer consultant and instructor Joseph W. Habraken will present the program, entitled "Microsoft Office '97 and Corel Word-Perfect: Understanding the Genesis of the Golden Age of Software Suite Products." Dr. Habraken is a developmental editor with EMC/Paradigm Publishing in St. Paul, Minnesota. Prior to his work at EMC/Paradigm, he was the program coordinator for Johnson County Community College's Microcomputer Training Center in Overland Park, Kansas. His broad experience in the computer science and technology field includes working as a technical consultant, curriculum designer, and application software instructor. #### PROMINENT EDUCATOR TO ADDRESS SECTION Friday, Feb. 21, TCCTA members attending the Health, Physical Education, and Recreation Section meeting will hear Paula Brown discuss "Customer Service: Whose Job Is It Anyway?" Ms. Brown is director of staff development and recruitment at King's Daughters Hospital, in Temple. A frequent keynote speaker, Ms. Brown maintains a private consulting firm, working in the area of staff development. On Saturday of the TCCTA convention, the Health, Physical Education, and Recreation Section will hear a presentation by John John E. Roueche E. Roueche, professor of education and director of the Community College Leadership Program at the University of Texas at Austin. Dr. Roueche's topic will be "Improving Student Motivation." ___Dr. Roueche received his doctorate from Florida State University, and has served as a high school history and English teacher, community college dean of students and innal dean, and faculty member at the College dean of Students and InDuke University before joining the faculty at the University of Texas. He has received national recognition for his research, teaching, and leadership, including the 1994 Distinguished Faculty Award from the University of Texas at Austin, the National Distinguished Service Award from the National Council for Student Development, the Lamar Johnson Leadership Award from the League for Innovation in the Community College, and the National Distinguished Leadership Award from the American Association of Community Colleges. # ENGLISH SECTION PLANS PROGRAM **Evelyn Posey** Kate Mangelsdorf The English Section has planned a meeting Friday, Feb. 21, that will offer practical ways to use computers in the classroom. English professors Evelyn Posey and Kate Mangelsdorf will present "Joining the Electronic Community: Practical Choices for the Basic Writing Classroom." Dr. Posey is an associate professor of English and assistant dean in the College of Liberal Arts at the University of Texas in El Paso. She has taught for 20 years and is former director of the West Texas Writing Project, a site of the National Writing Project. Dr. Posey also founded and directed the UTEP Academic Development Center, which offers developmental reading, writing, and mathematics courses to more than 2,000 entering freshmen each year. Dr. Mangelsdorf is associate professor of English and director of first-year composition at the University of Texas at El Paso. She has written numerous articles on English-as-a-Second-Language and ways to encourage diversity in writing classrooms. She and Dr. Posey are co-authors of the textbook Your Choice: A Basic Writing Guide with Readings, and are currently writing a second textbook entitled The Reader's Choice. Saturday's session is entitled "Success Stories: Interactive Classrooms for Literature and Writing at Odessa College and Southwest Texas Junior College." The program will offer insights into ways faculty can use a variety of electronic media to enhance lectures and encourage interaction among off-campus sites. Presenting the program will be Roberta Trammel, English instructor at Southwest Texas Junior College, joined by faculty members from the English department at Odessa College: Michael White, Kathy Keen,
Mark Jordan, and Donna Smith. # PANEL TO DISCUSS EFFECTS OF WORKFORCE EDUCATION COURSE MANUAL The Workforce Education Course Manual will be discussed in a special meeting planned for Friday, Feb. 21, at 2:45 p.m. To be held in conjunction with the Texas Community College Teachers Association convention in Austin, this presentation will feature a panel to consider changes that will arise when the Workforce Education Course Manual is implemented. The course manual is slated to become the official document for technical and continuing education course offerings statewide in 1998. Designed to improve transferability of technical courses between community and technical colleges, the course manual will change the program inventory for technical colleges, as well as the process for reporting contact hours for funding. Laurelyn Carlisle, dean of instructional services at Central Texas College, will moderate the discussion. Panel members will be Deana Lusk, associate vice president of instruction at Midland College, and Christal Albrecht, North Harris Montgomery Community College District. # OVER ONE MILLION OF THE BEST MINDS IN AMERICA HAVE ALREADY CHOSEN THE BEST RETIREMENT SYSTEM. TIAA-CREF. and 1.8 million other forward thinkers – count on us to help them plan a comfortable future. With \$170 billion in assets, we're the world's largest retirement company, the nation's leader in customer satisfaction, and the overwhelming choice of people in education, research and related fields? The reason? For more than 75 years, TIAA-CREF has introduced intelligent solutions to America's long-term planning needs. We pioneered portable benefits. We invented the variable annuity and helped popularize the very concept of stock investing for retirement planning. Today, TIAA-CREF's expertise offers an impressive range of ways to help you create a comfortable and secure tomorrow. From the guarantees of TIAA's top-rated Traditional Annuity ot to the additional growth opportunities of our nonguaranteed investment accounts, you'll find the flexibility and diversity you need to help you meet your long-term goals. And they're all backed by some of the most knowledgeable investment managers in the industry. To learn more about the world's premier retirement organization, speak to one of our expert counselors at 1 800 842-2776 (8 a.m.-11 p.m. ET). Or better still, speak to one of your colleagues. Find out why, when it comes to planning for tomorrow, great minds think alike. Visit us on the Internet at www.tiaa-cref.org D 1997 Teachers Insurance and Annuity Ensuring the future for those who shape it." *Source: DALBAR, Inc., 1995 Consumer Satisfaction Survey, in which 96% of respondents expressed overall satisfaction with TIAA*CREF. **TIAA is one of only a handful of companies that currently hold the highest marks from the nation's leading independent rating agencies for stability, sound investments, claims-paying ability, and overall financial strength: A++ (Superior), A.M. Best Co.: AAA, Duff & Phelps: Aaa, Moody's Investors Service: AAA, Standard and Poor's. TIAA's guarantees are backed by its claims-paying ability. These ratings of TIAA as an insurance company do not apply to CREF. CREF certificates are distributed by TIAA-CREF Individual and Institutional Services. Inc. For more complete information, including charges and expenses, call 1 800 842-2733, extension 5509, for a prospectus. Read the prospectus carefully before you invest or send money. # ALLYN & BACON Innovations in Publishing nvention Issue With many new textbooks and exciting revisions, our tradition of excellence in the **Humanities**, **Education**, and **Social Sciences** continues to help meet the increasing challenges of today's diverse classrooms. We're working hard to bring you the highest quality materials for your courses and to reflect the most innovative thinking with every product we publish. We understand the impact of technology in the classroom, and as such, we are proud to continue producing cutting-edge multimedia products, including interactive websites, CD-ROMs, and more. If you'd like to learn more about our unique commitment to innovative publishing and technology, please visit the Allyn & Bacon booth at the TCCTA convention. And don't forget to visit our website at http://www.abacon.com, where you can browse our catalog, request examination copies and purchase books, build your own custom text, and more! #### ALLYN & BACON Dept. 894 • 160 Gould St. • Needham Hts., MA 02194-2315 Phone: (800) 852-8024 • FAX (617) 455-7024 E-mail: AandBpub@AOL.com • World Wide Web: http://www.abacon.com COUNSELING CURRICULUM & INSTRUCTION EARLY CHILDHOOD EDUCATION EDUCATIONAL ADMINISTRATION EDUCATIONAL PSYCHOLOGY EDUCATIONAL TECHNOLOGY FOUNDATIONS OF EDUCATION SCHOOL PSYCHOLOGY SPECIAL EDUCATION SPEECH-LANGUAGE PATHOLOGY DEAF STUDIES DEAF EDUCATION AUDIOLOGY #### MAKE HOTEL RESERVATIONS EARLY TCCTA members planning to attend the 50th annual convention, Feb. 20-22, 1997, in Austin, are encouraged to reserve hotel accommodations early. A block of 1,080 rooms has been reserved for the TCCTA convention, but it is likely that members who wait until the last minute to make reservations will be disappointed. With the exception of a few special functions arranged for some of the sections meetings, all TCCTA convention activities will be held at the Austin Convention Center. Hotel accommodations may be reserved by completing the form below and mailing it to the Austin Convention Housing Bureau. Reservations will be processed as they are received, on a first-come, first-served basis. Reservations received after Jan. 23 are subject to availability. Reservations may NOT be made directly with the convention hotels. #### SOUTHWEST AIRLINES **OFFERS SPECIAL FARES** FOR TCCTA CONVENTION Southwest Airlines, in cooperation with the Texas Community College Teachers Association, is offering to those attending the 50th annual TCCTA convention a discount on both Southwest's low everyday unrestricted fares and most of Southwest's even lower restricted fares for travel on Southwest Airlines. To take advantage of these discounts, reservations must be made #### CONVENTION HOTEL FACILITIES AND RATES The Austin Convention Center is located at 500 East Cesar Chavez Street. TCCTA has arranged for shuttle service between the Convention Center and the hotels listed below. | | | Single | Double | Triple | Quad | |---|--|------------|-------------|-------------|-------------| | | HOTEL / ADDRESS | (1 person) | (2 persons) | (3 persons) | (4 persons) | | 1 | Hyatt Regency Hotel
208 Barton Springs Road | \$93 | \$103 | \$113 | \$123 | | 2 | Driskill Hotel
604 Brazos Street | | SOLD | OUT | | | 3 | Radisson Hotel on Town Lat
111 East Cesar Chavez Street | | SOLD | OUT | | | 4 | Hollday Inn on Town Lake
20 North Interstate 35 | \$85 | \$95 | \$105 | \$105 | | 5 | La Quinta-Capitol
300 East 11th Street | \$70 | \$70 | \$75 | \$75 | | 6 | Quality Inn-South
2200 South Interstate 35 | \$58 | \$58 | \$58 | \$58 | | 7 | Embassy Sultes
300 South Congress Avenue | \$114 | \$114 | \$114 | \$114 | | 8 | Sheraton Austin Hotel
500 North Interstate 35 | \$93 | \$103 | \$113 | \$123 | | 9 | Four Seasons Hotel
98 San Jacinto Boulevard | \$155 | \$155 | _ | _ | Convention hotels accept all major credit cards. Hotels are unable to grant direct billing for room or incidental accounts. In the absence of an approved credit card, hotels request payment be by cash or traveler's checks. Credit information will be required at time of check-in. Hotels will not accept personal or institutional checks unless definite arrangements are made with the Credit Department at time of check-in. by phoning Southwest Airlines Group Desk at 1-800-433-5368, Monday through Friday, 8:00 a.m. until 5:00 p.m. Some fares require advance purchase and have limited seating, so persons wishing to make reservations are advised to call as soon as possible. Call no later than Feb. 11, 1997, and refer to identifier code P6747. #### TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION 50th Annual Convention — Austin, Texas — February 20-22, 1997 #### HOTEL RESERVATION FORM MAIL TO: **Convention Housing Bureau** 201 East 2nd Street Austin, Texas 78701 OR FAX: (512) 404-4385 #### **HOTEL CHOICES:** | 131 CHOICE | | |---|----------------------------------| | 2nd Choice: | | | 3rd Choice: | | | ARRIVAL DATE: February | HOUR: M | | DEPARTURE DATE: February | | | CONFIRMATION will be made by hotel. CAI
Bureau of changes and cancellations up to F
lations and changes directly with hotel. All re | eb. 1. After Feb. 1, make cancel | | CONFIDM RESERVATIONS TO: Nam | Δ. | | ebruary | HOUR: | М. | |-------------------------|---|------| | : February | _ | | | cancellations up to Feb | ELLATION: Notify Convent 1. After Feb. 1, make cand vations subject to availabili | cel- | | BOOM(S) WILL | BE OCCUPIED BY: | |--------------|-----------------| Name (please print) **ACCOMMODATIONS DESIRED:** (Room type requested is not guaranteed.) | | | | | _ | |--------|----------|------------|-------------|------------| | Single | e Room(s |) (1 room | , 1 person, | 1 bed) | | Doub | le Room(| s) (1 roor | n, 2 persor | is, 1 bed) | Double/Double Room(s) (1 room, 2 persons, 2 beds) Triple Room(s) (1 room, 3 persons, 2 beds) Quad Room(s) (1 room, 4 persons, 2 beds) One Bedroom and Parlor (Suite) Two Bedrooms and Parlor (Suite) Smoking Preference: _ Smoking Non-Smoking Deposit Information: Hotels will require a deposit or a credit card number for rooms to be considered guaranteed. Check your confirmation materials very carefully to ensure compliance with hotel policies. Credit Card Type __
Number Expiration Date ___ Phone: A/C_ |
State | ZIP | |-----------|-----| | | | City Address # St. Martin's **Have Your Students** Think Critically, **Not Cynically.** THE POLITICS OF AMERICAN GOVERNMENT, 2/E STEPHEN J. WAYNE, Georgetown University G. CALVIN MACKENZIE, Colby College DAVID M. O'BRIEN, University of Virginia RICHARD L. COLE, University of Texas at Arlington # Up to the Minute Coverage in American Politics **Not the Usual American Government Text.** Just Read It. #### A DELICATE BALANCE An Essential Introduction to American Government PAUL LIGHT. Pew Charitable Trusts and the University of Minnesota 345 Park Avenue South, New York, NY 10010 1-800-446-8923 · Fax: (212)686-9492 mail: facultyservices@sasmp.com # The Only Choice for the Lone State #### Que Education & Training - Your choice for step-by-step, project based software applications tutorials: Essentials and SmartStarts - Your choice for custom publishing that's as easy as 1-2-3: Quest Custom Publishing - Your choice for cutting edge, practical and student oriented computer concepts: Computers in Your Future, Second Edition Stop by our Booth #22 and see why Que E&T is the only choice for the Lone Star state! DOORIT WEE Providing Tomorrow's Technology Today! 1-800-428-5331 Visit us on the internet at: www.queet.com # MESSENGER A Publication of the TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION 901 MoPac Expressway South — Barton Oaks Plaza I. Suite 410 — Austin. Texas 78746-5747 Toll-Free 1-800-288-6850 In Austin (512) 328-2044 Fax (512) 328-1086 Copyright © 1997, Texas Community College Teachers Association. All rights reserved. Permission is granted to reprint articles provided they are reprinted in their entirety and appropriate credit is given to the author and to the TCCTA Messenger. Brief quotations and statistical data may be reproduced provided that the TCCTA Messenger is cited as the source. VOLUME XXVIII **APRIL** 1997 NUMBER 4 #### LEGISLATURE ACTS ON MAJOR ISSUES A conference committee, consisting of five key members from each chamber of the Texas Legislature, has begun daily meetings to work out differences between the House and Senate on funding priorities for the next biennium. Meanwhile, the property tax relief plan put forth by Gov. George W. Bush is progressing steadily. These two processes are closely related, as taxing and spending measures must be reconciled before a budget can be approved in any form. At press time, community college advocates expressed "cautious optimism" that the conference committee would agree on a substantial increase in the meager amount of state funding proposed in the original appropriations bill. Additional money is included in the so-called "wish list" currently under consideration. House and Senate leaders have repeatedly stated these funds for two-year schools are "near the top" of funding priorities. Lawmakers are wary of making promises until the overhaul of the tax system is complete and a clearer picture of funding prospects for higher education can be determined. Community and technical college educators, particularly those represented by conference committee members, are urged to contact their representatives and senators. The members of the conference committee are: Senators Bill Ratliff (R-Mt. Pleasant), Carlos Truan (D-Corpus Christi), J.E. "Buster" Brown (R-Lake Jackson), David Sibley (R-Waco), Judith Zaffirini (D-Laredo) and Representatives Rob Junell, (D-San Angelo), Dianne White Delisi (R-Temple), Garnet Coleman (D-Houston), Pete Gallego (D-Alpine), David Swinford (R-Dumas). #### TASP "Reform" Bill Heads for Final Passage The House Higher Education Committee, chaired by Rep. Irma Rangel (D-Kingsville) unanimously approved a committee substitute for SB 729, the TASP "reform" bill put forth originally by Sen. Teel Bivins (R-Amarillo), chair of the Senate Education Committee. At the hearing, Rep. Rangel announced several key changes in the measure. While some language in the new version is difficult to interpret (presumably to be worked out by the Coordinating Board), perhaps the most significant alteration involves the controversial "60-hour" rule. Under the new proposal, students who have earned a "B" or better in a freshman-level credit course in the subject matter of an assessed deficiency could advance beyond 60 semester hours without passing all sections of the TASP exam. This change represents a compromise between Sen. Bivins, who favored a blanket "rising junior" restriction on transfers, and Rep. Rangel, who wanted to abolish the 60-hour rule altogether. The earlier Senate version of the bill would cap funding for remedial courses in community and technical colleges at nine hours per subject area (reading, writing, and mathematics). However, the new House substitute places an overall limit of 27 hours per student in any combination. Testing prior to enrollment is still required under the bill, and the use of an alternative instrument besides TASP is permitted for students who show up late for registration. Provisions encouraging assessment at the high school level remain in the bill as well. Several witnesses testified before Rep. Rangel's committee, including a number of developmental teachers and TCCTA Legislative Committee chair Scott Nelson. The bill was sent to the House Calendars Committee for consideration prior to reaching the floor. #### TCCTA Testifies for TexShare Library Plan The TexShare Library consortium, currently funded only for universities, would expand to include community colleges under See Page 10 for a summary of legislation of interest to Texas two-year colleges. HB 2721, introduced by Rep. Bob Hunter (R-Abilene). Dr. Nelson testified in favor of the bill before the House Committee on State, Federal, and International Relations, which is chaired by Rep. Hunter, a long-standing advocate of libraries. TexShare would, if funded, allow community colleges greater access to electronic data bases for research and instruction in all areas of the curriculum. "It is rare for our association to be unanimous on any issue," Dr. Nelson told the committee, "but we may have found it with TexShare." Representatives of the Texas Library Association also gave enthusiastic support. #### Post Tenure Review Provision Remains in Rider The much-publicized statutory "reform" of Texas tenure policies, as spelled out in a bill by Sen. Teel Bivins (R-Amarillo) has undergone many changes, but still does not apply directly to Texas community colleges. However, as previously reported, a rider in (Continued on page 3) Jacqueline E. Woods, Lialson for Community Colleges in the U.S. Department of Education, visited Temple College recently. Left-toright, TCCTA State President Anna Holston, Central Texas College; Ms. Woods; Henry Castillo, President of the Temple College Faculty Council; and Patricia A. Smith, TCCTA past president, Temple College. #### PRESIDENT'S MESSAGE This year has passed so quickly; it seems just the other week when I conducted my first meeting as TCCTA president. Now, it's time to pass the presidential gavel on to Anna Holston. I'd like to thank you for your support during my presidential term. You don't know how fortunate I feel now that I have had the opportunity to serve our membership. Strong and stalwart, the spirit of our organization resonates in the hearts of many of our members, all of whom try their very best to make tomorrow's sun shine a little brighter than today's. We not only recognize the gusto of such spirit, but respect and appreciate it as well. What an honor and privilege for me to serve you as TCCTA president! Our organization has excelled because of the contributions made by presidents before me. Jacob Riis, the Danish-born journalist and social reformer, wrote: When nothing seems to help, I go and look at the stonecutter hammering away at his rock perhaps a hundred times without as much as a crack showing in it. Yet at the hundred and first blow it will split in two and I know it was not that blow that did it-but all that had gone before. I personally have not struck all those 101 blows; nevertheless, as Thomas Edison remarked, "I started where the last man left off." Many of our former TCCTA presidents have served as role models to me. My work has been a hopeful and rewarding reflection of theirs. As I reflect on my initial promise to serve the members of our association, I find myself thinking of the many things accomplished this year. TCCTA has testified on major issues of concern to community > Visit the TCCTA Web Site > > at http://www.tccta.org Featuring timely information about legislative events affecting Texas two-year colleges colleges. These issues include ORP, TRS, funding for public community and technical colleges, TASP, TexShare, and opposition to downward expansion of UT-Tyler, just to name a few. Moreover, in testimonies before the Legislative Budget Board, the Senate Finance Committee and House Appropriations Committee, TCCTA reaffirmed its commitment to pursue avenues most advantageous to its many loyal members. Though this entire year has been a learning experience for me, the dividends of my investment in this office have more than quadrupled, making me all the richer as both a teacher and, more importantly, as a human being. I commend Scott Nelson, TCCTA Legislative Committee Chair, for the excellent job he has done in representing our organization in legislative matters. There is no way I could adequately thank him for his contribution to me and the organization. After April 19, 1997—the date of the Executive Committee transition meeting-I resumed a familiar role as a neophyte. You are probably wondering how anyone at my age could be new at anything. My new task will focus on a readjustment to life following a term as TCCTA president. I must give a mountain of credit to the team spirit and combined efforts of our splendid committee chairs and talented state office staff: without them, I don't think I would have
accomplished all I did this past year. I both met and exceeded a number of personal objectives and goals I established before taking office. Following the commitment of excellence set forth by our members, I have tried to keep the needs of our membership clearly in focus. I thank each of you for allowing me to "strike a blow or two" for community college educators. I look forward to the next stonecutter to step forward and resume "hammering away at this rock." Stenda W. Caster Plan to Attend 18th Annual **TCCTA** Conference for **Faculty** Leaders Austin October 3-4, 1997 #### **EDITORIAL POLICY** - 1. The TCCTA Messenger provides a forum for TCCTA members to address professional issues and subjects of interest to educators in the two-year college. Prospective authors are invited to submit articles dealing with the theory, practice, history, and politics of two-year colleges in Texas. Topics should be of general interest to members and not limited to a single teaching discipline. Articles normally should be six to ten typed, double-spaced pages. - . Longer articles may be published when their substance and likely reader-interest justify greater length. Shorter pieces of one to two pages intended as guest editorials, letters to the editor, or personal perspectives on problems, issues, or concepts related to the two-year college are also accepted. No excerpts from grant proposals, dissertations, theses, or re-search papers written for course work should be submitted. - 3. Submissions should be original (not previously published or being considered for publication). Authors should limit the use of specialized terminology. Authors' names and titles of key sources should be included within the text, with page numbers in parentheses. The editor reserves the right to edit submissions so that their usage conforms with the editorial practices of the Messenger. Publicity accorded to a particular point of view does not imply endorsement by TCCTA, except in announcement of policy, when such endorsement is specified clearly. - 4. Submissions are reviewed by an editorial review board. though the editor maintains responsibility for final selection. An author should send a high-contrast original of the manuscript with the author's name only on a separate cover sheet. - 5. Articles published in the Messenger may be reproduced provided they are reprinted in their entirety and that appropriate credit is given to the author and to the TCCTA Messenger. Brief quotations and statistical data may be reproduced provided that the TCCTA Messenger is cited as - 6. Manuscripts should be sent to: Chairperson, TCCTA Publications Committee, 901 MoPac Expressway South, Building I, Suite 410, Austin, Texas 78746-5747. Authors should retain copies of their manuscripts for their files. A Publication of the TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION 901 MoPac Expressway South — Barton Oaks Plaza I, Suits 410 — Austin, Texas 78745-5747 Toli-Free 1-800-288-6850 In Austin (512) 328-2044 Fax (512) 328-1086 **VOLUME XXVIII** **APRIL 1997** **NUMBER 4** TCCTA Messenger (ISSN 8750-9644) is published four times annually, in September, December, January, and April, by the TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION, 901 MoPac Expressway South, Barton Oaks Plaza I, Suite 410, Austin, Texas 78746-5747. Annual dues \$35, \$5 of which is for subscription to TCCTA Messenger. TCCTA Messenger is abstracted and indexed in the ERIC monthly abstract journal, Resources in Education. Second-class postage paid at Austin, Texas. POST-MASTER: Send address changes to TCCTA Messenger, 901 MoPac Expressway South, Barton Oaks Plaza I, Suite 410, Austin, Texas 78746-5747. ANNA R. HOLSTON President RICHARD MOORE Associate Executive Director **CHARLES BURNSIDE Executive Director** # LEGISLATIVE PANELS CONSIDER ISSUES (Continued from page 1) the House appropriations bill (Rider number 44) requires that all institutions report post tenure review policies to the Coordinating Board, along with "a mechanism whereby a faculty member is informed of any deficiencies and provided opportunities to effectively improve his or her performance." TCCTA will continue to monitor the situation. #### **UT-Tyler Downward Expansion Looms** House and Senate bills authorizing UT-Tyler to offer freshman and sophomore courses have met with resistance from neighboring colleges and universities, but stand ready for floor action at this point in the session. As expected, the vote was unanimous in the Senate Finance Committee, chaired by the bill's sponsor, Sen. Ratliff. In an effort to win the approval of the Coordinating Board (which had earlier refused to endorse the bill), more stringent admission requirements and temporary enrollment caps have been added purportedly to limit the impact upon Tyler Junior College and other nearby schools. TCCTA has consistently opposed downward expansion. #### ORP Program Funded at Current Levels...For Now So far, the status quo prevails regarding the Optional Retirement Program. The ORP "supplement" of 1.31 percent (raising the state contribution rate from 6 percent to 7.31 percent for ORP participants enrolled prior to Sept. 1, 1995) remains in both the House and Senate Appropriations Bills. Unlike provisions in the 1995 bill, however, the supplemental money has been placed into the general "formula" for community and technical colleges. The practical effect of this change will vary among schools, depending upon enrollment. A separate provision allows colleges to continue adding 1.19 percent to bring the state/employer rate up to 8.5 percent for eligible employees. #### "Omnibus" TRS Bill Advances Retirees and participants in the Teacher Retirement System potentially would benefit under HB 2644, introduced by the chair of the House Pensions and Investments Committee, Rep. Barry Telford (D-DeKalb). A committee substitute for the bill, which passed the House and was sent to the Senate, would implement a number of changes, including a "Rule of 80" (age plus years of service) for early retirement with a standard annuity. Another enhancement of the program may have to wait, however. Experts have testified that increasing the "multiplier" above 2.0 for calculating benefits would seriously jeopardize the actuarial ness of the program unless substantial es were added by appropriations. ☆ AUI I 1997 #### **FAREWELL, COMMISSIONER ASHWORTH** by Scott A. Nelson Texas Higher Education Commissioner Kenneth H. Ashworth retires officially soon, making this perhaps the last public opportunity for our profession to thank him. Actually, he is not retiring, just changing jobs—to teaching. Kenneth H. Ashworth The commissioner's role is difficult and precarious. He serves at the pleasure of the Texas Higher Education Coordinating Board, which consists of 18 private (but politically connected) citizens appointed by the governor. The terms of the board are staggered so as to insure appointees from more than one governor's term. In today's Texas political environment, the board contains Democrats and Republicans, male and female, Anglo, African American and Hispanic Texans from the Rio Grande Valley to Amarillo. A collision of interests and perspectives is almost guaranteed, with the commissioner often squeezed in the middle. As Dr. Ashworth describes it, the role of the Coordinating Board is frequently that of "naysayer." With limited resources, the state simply can't—and shouldn't allow new programs and curricula to proliferate without an objective regard to educational need and financial impact. Objective analysis frequently collides with political reality, however, as in the "downward expansion" of upper-level universities, whereby the Texas Legislature has the brutal authority, and often the raw desire, to treat the board like a worn-down speed bump. Such events occur despite the law creating the Coordinating Board in 1965 declaring it "the highest authority of the state in matters of public higher educa- Among other responsibilities affecting community and technical colleges, Dr. Ashworth's tenure has included the implementation and articulate defense of various scholarships and the controversial program known as TASP (of which he has been a consistent, and occasionally lonely, supporter). He supervises a staff of around 280 people—among whom it seems impossible to detect a negative opinion about the boss. (Try that on your campus.) Such an atmosphere of affection is almost unheard of in public agencies. Few Texans are aware of the Commissioner of Higher Education, which brings to mind the observation that if a baseball umpire does his job well, the fans don't notice him. When Dr. Ashworth's name gets in the paper, it is usually due to a nasty controversy forcing the commissioner to take sides, not a grasp at hype or glory. Currently, in the wake of the *Hopwood* court decision, the issue of race has become the most daunting. How do we extend opportunities to ethnic minorities if constitutionally and judicially forbidden to take race into account? Over the years, Ken Ashworth has been attacked from all sides on this issue, yet has emerged with his integrity and optimism intact. These days, it is extremely rare for educational leaders to keep their jobs for long. Urban school superintendents, college presidents, university chancellors, and other top officials are often considered successful if they can survive for five years before moving on. The minefield gets the best of them. Ken Ashworth has held his position since March 22, 1976. I asked him once, prior to an interview for the Messenger, how he managed to keep his equilibrium. He responded with typical modesty and wry irony that he had been trained initially in the "dismal science" of economics (Phi Beta Kappa, Syracuse) and was hence accustomed to low expectations. Austin, particularly near the Capitol, is a place where there is no shortage of hypocrisy, mendacity, and simple meanspiritedness. In the Legislature alone there
is enough hot air to choke the catalytic converter on a Buick. On occasion, selfrighteous lawmakers espouse "family values" during the day and behave like sociopathic bottom-feeders at night. "Conservative" guardians of the treasury blatantly and gleefully dip into the pork barrel for expensive and unnecessary goodies for their districts. Politics is the only one of life's callings in which expressions such as "my dear friend" can imply condescension or even outright hatred. Raging egos, of course, are often the norm among politicians—and are not unheard of among education officials. In such a blustery and increasingly noxious environment, Dr. Kenneth Ashworth has been a fresh breeze of quiet decency and integrity. More importantly, for over two decades he has been a steadfast supporter of our community and technical colleges, which too often find themselves at the low end of the food chain in higher education policy in Texas. # The Dilemmas of Dual Credit SCOTT A. NELSON PROFESSOR OF POLITICAL SCIENCE KINGWOOD COLLEGE 66 Fans of "seamlessness" argue that the line between academic "degrees" will wither as consumers opt from countless choices in the catalog of life: High school, college, what's the difference? " ather a group of experienced Texas community college teachers around the campfire, say the words "dual credit" (which allows high school students to earn college and high school credit simultaneously), and listen—if you dare. Some will report earnestly that the program works well on their campus. But many teachers will likely shake their heads in resignation or, increasingly these days, get angry. It is fair to say most of us have a visceral reaction, like that queasy feeling you get in a rapidly falling elevator; Something's wrong here. One of the many problems of bringing up the subject at all is the matter of definition. Various hybrids of "dual credit" and "concurrent enrollment" have sprouted and mutated rapidly, each with sundry degrees of "embeddedness," depending upon how closely each course mirrors the traditional college-level experience. At one end of the continuum might be a scenario in which, say, a full-time college instructor goes to a high school campus to teach a college course, for which the high school awards credit as well. This category also might include the high schoolers who come to a college campus to take courses. Faculty rarely object to either approach. At the other end of the scale, however, is a deeply "embedded" situation during, say, third period, in which the teacher is a high school faculty member, the class contains students signed up for college and high school credit (with some taking only one or the other), and...well, let's just say the resemblance to a traditional college course begins to vaporize here. (I am reluctant to detail the permutations of this extreme for fear of giving people ideas. There is a tale by author James Michener of 19th century Christian missionaries to Hawaii who were shocked by the natives' unorthodox sexual practices. After much debate, the missionaries put up a poster listing each forbidden unnatural act. But the natives, of course, could not read English, so the missionaries were compelled to draw pictures, which—you guessed it—the natives merely found highly inventive and wildly stimulating.) It is impossible to understand the dual credit phenomenon without some knowledge of the Texas funding formula. Work with me on this: Think of "the formula" as a giant heat-seeking vacuum cleaner. When the Giant Vacuum Cleaner detects a body temperature within the normal range, its extremely long and flex- ible hose automatically slides in that direction. That's its job, after all—and it has served us well for decades, helping provide the livelihood of everyone likely to read this. Well, when the Texas Legislature began cutting back on its share to community colleges during the 80s and 90s, the power button on the Giant Vacuum Cleaner was jammed up all the way. More importantly, the long hose was pushed into new and exotic locations. The Giant Vacuum Cleaner, thrust tentatively into the big doors of Texas high schools, detected heat (to put it mildly) and promptly went to work. oday, in just a few short years, what started out as a modest and commendable experiment has become a vital component of many college budgets. Furthermore, as if the funding formula weren't enough incentive, the Texas Legislature two years ago approved a tuition waiver as a local option. Now students (and especially parents) are economically encouraged, and sometimes propagandized, to get certain courses "out of the way" prior to full-time enrollment in any college. #### The Myth of Seamlessness Expediency inevitably begets a righteous philosophy to explain and justify it. For dual credit, the paradigm has to do with so-called "seamless" education. In my opinion the Myth of Seamlessness is one of the most tragic and fraudulent notions to come out of the prolific education industry in a long time. Fans of "seamlessness" argue that in today's market-driven global village, the line between academic "degrees" will wither, as consumers opt from countless choices in the catalog of life. High school, college, what's the difference? Well, there is a difference, and anybody who doesn't think so is in need of serious remediation. It so happens that, for reasons currently beyond my control, I am around high school kids—thankfully "good" kids with good parents—a lot. They are often in my home, chattering like squirrels on all subjects. Furthermore, I am in the local high school frequently and, like many college teachers, once taught at that level for several years (admittedly a long time ago). Trust me: The American high school culture is distinct and impenetrable. Even in utopian situations, a typical high school teacher's day is harried, chaotic, and disrupted frequently. On the very best of days, there is precious little time for grading, tutoring, bus duty, rest room patrol, paperwork, calls from parents, and sponsoring student organizations. We needn't explore the worst days, or the worst environments. The point is, you can't simply "embed" a college course into this culture and expect concentration, decorum—serious academic quality—to stick and survive for long, much less flourish. High school teachers often make excellent college adjunct instructors, but it's clearly best to keep the roles separate. Talk to them away from their supervisors, as I have, and they will tell you the same thing. Besides, a good life is *filled* with seams: particular birthdays, baptisms, marriages, divorces, funerals, public awards, ceremonies, qualifying examinations—all sorts of rituals, milestones, and odd personal rites of passage. Few would argue against their social utility. Their durability is self-evident. By definition a seamless education is one without standards or concrete goals. That's the ideal? And guess what happens when you siphon off the brightest students from traditional community college enrollment. The achievement of the less well prepared will spiral downward, you can count on it. Experienced teachers know that good students lift the performance of classmates by setting a higher—and realistic—standard. ("Hey, if she can do this, maybe I can.") True, according to the inevitable surveys, many dual credit students don't "intend" to enter the local community college, but you and I know we'll be seeing hordes of them in the fall after spring's lofty fantasies have settled down to earth. Unfortunately, however, we critics of dual credit must not expect much empirical evidence to back up our impressions. Statistics are already pouring forth showing that dual credit students "succeed" in their academic careers. Trouble is, this has no relationship to the program. (Social scientists call such a false and misleading connection "spurious.") These students, who are necessarily ambitious and blessed with handson parenting, would succeed most of the time if you simply tossed them a syllabus and a library card. A better question to ask is: Wouldn't they be missing something? Some concerned faculty members have pointedly suggested a remedy for dual credit in the Texas Legislature. Unfortunately, that's a tough sell. Remember, parents love the program so far, and there will be no damning statistics to wave around. Several months ago in a fit of desperation, I, along with several other teachers, brought up the subject in separate meetings with a pair of influential and highly regarded senators. In both instances, the senators looked at me blankly, as if to say, "Where are you from, boy? You are not questioning the wisdom of the giant heat-seeking vacuum cleaner, are you? Biting the hand that feeds you, son?" No sir. #### The Myth of Fingerprints In listening to defenders of dual credit from around the state, common themes emerge readily: On their particular campuses, quality has been maintained with (1) faculty involvement in planning and supervision, coupled with (2) precise standards and guidelines. There is reason for hope in such assurances, but also wariness and skepticism. First is the proclivity of bureaucracies to proliferate a dark trail of logic that follows. Given current enrollment trends, soon Texas will be hip deep in de facto Deans of Dual Credit, Concurrent Enrollment Coordinators, and Directors of Embeddedness. (No sarcasm is intended here. Indeed, change a few titles and it has already happened in some locations.) Quite naturally then. A-team faculty will be taken out of the classroom, or volunteer for extra money, to become supervisors (who better?). As the logic continues, reams of paper will be pored over in costly and mind-numbing strategy sessions, in an attempt to keep all the corks in the water submerged at once on every high school campus within an ever-expanding geographic radius of competition. Educational and managerial consultants will henceforth flourish—each with a
glorious cuttingedge panacea for success and growth. Professional bean counters will be needed to keep track of everything. And rest assured, "successful" dual credit alumni will be paraded and hyped in the media, to be seen by parents who will deduce that something is wrong with their children if they wait until after high school graduation to take college courses. Il perfectly logical. And all for a program of shaky academic integrity, driven by dubious motives, resting on an intellectual foundation of smoke. I'm a lousy prophet, but one of these days the right parent will ask, "What did you do in school today?" and not like the answer. It is a scandal waiting to happen. Second, those who maintain that It Can't Happen Here and We're Not Like the Others, would do well to remember a fundamental law of physics called the Path of Least Resistance, which often weds perversely with an axiom of economics called Gresham's Law: Bad money drives good money out of circulation. In a free market, if College X runs a quality program and College Y down the road gives away credit for the asking, which strategy will boost enrollment? (Again, "giving away credit" is not fanciful. Increasing numbers of schools around the country now award grades for "experience.") And these days, of course, "down the road" and "around the country" are as close as a trigger finger on a computer mouse. So let us hope for the sake of our students that dual credit's purported local distinction doesn't fall prey to songwriter Paul Simon's astute observation on the Myth of Fingerprints: "I've seen 'em all and man, they're all the same." Scott Nelson received the Bachelor of Science and Master of Science degrees from the University of North Texas, and his Ph.D. degree in political science from the University of Houston. He has been an instructor of government at Kingwood College, in the North Harris Montgomery County Community College District, since 1984. Dr. Nelson was President of TCCTA in 1994-95, and currently serves as the chair of the Association's Legislative Committee. He invites comments on the issue of dual credit. Readers may contact him at his e-mail address: snelson@nhmccd.edu. 66 One of these days the right parent will ask, "What did you do in school today?" and not like the answer. It is " a scandal waiting to happen. April 1997 | NGE
Full 1986 | Percent | +36.68% | 508.25% | +35.58% | 1,159 | +50.684 | +37.26% | 135.29% | \$ 30 | +66.23% | +14.74% | 0.367 | +3.77% | 3,924 | 7.90% | +5.23% | 19.46 | 461.66% | +15.25% | \$4.00% | +71.67% | +81.36% | +55.02% | +8.76% | +62.17% | | +73.49% | +28.37% | +9.29% | -84.73% | +82.07% | \$16.6± | +43.83% | +26.45% | +7.169 | +2604g | | +5.79% | 2772 | | +8.58% | 1.63 | 18.06% | +55.10% | # 7.7.9± | +22.65% | -10.93% | +34.919 | 42,459 | | • | - | |----------------------------|-----------|----------------------------------|--|----------------------|-------------------------|--|--------------------------|--------------|---|---|-------------------------|--------------------------------------|---------|---|-------------------|--------------------|----------------------------------|---------------------------|-------------------|--|---|----------------|----------------------|---|---------------------------|--------------------------------------|-----------------|---|-----------------|--|--------------------------------------|----------------|--|----------------|----------------|--------------|-------------------------------|---|------------------|------------------|-------------------------------------|--|---------------------------|----------------------------------|----------------------|--|---|--|---|---|--|----------------| | NET CHA | Number | +10,099 | +6,348 | ÷2.064 | 7 | +1,862 | 46,834
589 | 95.5 | £ £ | ¥0;; | Ť, | 291- | +271 | , Z | £ 55 | +287 | +1.737 | +5,654 | 8 65 | : i- | +13,861 | +912 | | | | | | | | | | | | | | | | <u>.</u> | i i | 1,77 | 82 | 790'T- | 99. | + 162
+ 999 | 45. | £52
£ | 124
124
124
124 | +105,471 | • 905-
1,054- | | | | | IGE 1995 | Percent | +5.15% | +1.24% | +9.42% | +5.30% | 371.6 | -1.88% | 4.29% | 6.39% | 3.05% | F 1 2 | 2 429 | +0.50% | 1.23 | 7,18%
4,25% | 226 | +2.69% | 11.27% | 1.86% | 4.00.1+
1.09.1+ | -2.14%
-8.54% | 8.73% | +7.28% | 11.49% | 10.80% | 24.50% | +6.50% | 4.75% | +6.22% | +1.12% | 1016 | 133% | +0.52% | -1.43% | +012% | 867 | 62.44% | 6.04% | 11.463 | 3 | 9328 | +5.27% | +6.23%
+0.52% | 18.08% | +1.24% | 3.10% | 1.27% | +0.55% | 12.64%
+5.27%
-0.65% | | | | | NET CHA! | Number | +1,844 | 1 \$ | 74 | 56 | ÷ \$ | +532
+232 | 9 | \$ \$ | 8 = | ŗ. | ;
; | 437 | 37. | 36.
26. | 23 | +279 | 2.443 | ទំនឹ | ž ť | <u> 5</u> 5 | ;÷ţ | +2.210† | 101 | | | | | | 9661 | 37,635 | 2,592 | 2,265 | 383 | 3,860 | 25.17
27.05
27.05 | 27.6 | £6.8 | 3,5 | 122 | 45,929 | 7,462 | 28.7 | 1771 | 3,770 | 196 | 9,226 | 1328 | 2,495 | 33,200 | 2,013 | 22.5 | £ 85 | 151 | 1191 | 5,935 | 362 | 3999 | 5 1 | 20,650 | . F. | 2,901 | 25.00 | 828.6 | in a | 2,624 | 25,961 | 3,964 | 3,984 | 3.678 | 8,00,8
800,8 | 3,907 | 1,019 | 7,669 | 12: | 1,01 | 407,556 | 8,008
8,008 | | | | | | 1995 | 35.791 | 7.50 | 7,188 | 3,678 | 3,622 | 25,656 | 6,32 | 6,76 | 26.5
55.5 | 3,564 | 47.070 | 2,425 | 5 | 5,086
A 202 | 20.5 | 38.01 | 21,669 | 2220 | 3,016 | 33,926 | 2,228 | 2 2 | 5.022
5.022 | 2.6 | 2 | 5.77
5.77 | 307 | 3,765 | Ç 75 | 18,876 | 089 | 2,886 | 10 487 | 9.867 | 20.5 | 333 | 27,629 | 6,477 | 10.00 | 4,047 | , 68
7.00 | 3.678 | 3 2 | 515. | 3, | 19.5 | 405,346 | 609,7 | | | | | | 1994 | 34,855 | 2017 | 7.270 | 4 | 3,860 | 25.776 | 9,017 | 604
40 | 2,600 | 3.975 | 48.816 | 7,654 | 8,737 | 5,388
A 706 | 6,108 | 10.759 | 19,972 | 7.460 | 3,011 |
2,363 | 2,265 | 2 | \$ 5 5 | 1.673 | 6101 | 6,980
5,621 | 320 | 3,887 | 4,075
4,075 | 9,056 | 3 | 2,647 | 18.81 | 9,742 | 213 | 273 | 26,821 | 2,578 | 16,31 | 3,924 | 7,823 | 7,484
7,800
7,800 | 4278 | 1,89.1 | 356 |) <u></u> | 400,323 | 619
7,823 | | - | CO. | | | 1993 | 33,806 | 6.555 | 7,277 | 103 | 3,650 | 24,236 | 8,637 | 5,13 | 7,627
087 | 3,886 | 51.878 | 8,300 | 9.436 | 6,242 | 265 | 12.63/ | 18,476 | 235 | 22.2 | 32,791
2,508 | 5,400 | 3 | \$ 525 | 857 | 18 | 5,718
2,507 | 5703 | 3,815 | 7.12 | 18,886 | 27. | <u> </u> | 813 | 10,068 | | 1.055 | 27,959 | 4,857 | 5 1 | 1 % E | 7,234 | 3,421 | 4.386 | 6167 | 3,43 | 1.086 | 400,148 | 27.7
27.27
20.00 | | | y | | | 1992 | 33,944 | 6.279 | 6,643 | 4,085 | 650 | 25.27 | 909 | | 85.
E | 3,848 | 25.75 | 8,648 | 066.6 | 7,151 | 633 | 12.803 | 8,118 | 2,326 | 3,299 | 30,906 | 2284 | 1 27 | \$.
8. 3. | 7,526 | 28.7 | 5.932
5.483 | 357 | 4,095 | 7,00 | 18,858 | 4,865 | 2,406 | 673 | 10.258 | 2,633 | 1 | 29,178 | 5.197 | 5 1 | 7.182
1.182 | 7,958 | 1,178 | 705 | 25 | 34. | 1,095 | 399,578 | 7.958 | | | | | urses Only) | 1661 | 31,404 | 202 | 5,840 | 3,986 | 3,04 | 22,976 | 7,333 | 6,880 | 85.5 | 3,740 | 55 224 | 9.016 | 10,01 | 2,954
600 | 6,835 | 19,39 | 16,838 | 2 <u>- 2</u> | 1,758 | 2,424 | 2,324 | 3.5 | 7.75 | 200,7 | 1,60 | 8.7.2
8.7.2 | 323 | 5 | 3,368 | 17,188 | . 4
24 |
 | 741 | 10,00 | 52 | î l | 28,893 | 5.226 | ok'ni | 4,025 | 7,791 | 3,534
2,976 | 4236 | 6,339 | 37.5 | 1.070
3.045 | 787,707 | 88 7, 791
197, 791 | | | | | Length Credit Courses Only | 061 | 31,235 | 4735 | 5.543 | 3,892 | 3.13 | 24,009 | 6,930 | , t | 2,087 | 3518 | 51.826 | 8,402 | 9.526 | 6.178 | 0,180 | 12,440 | 17,149 | 21,2 | 5.5 | 28,908 | 22 | 홌 | £ | 257 | 178 | 5,5
24,5 | z s | 3,992 | 300 | 15,817 | 2,00 | 2,73 | 726 | 9,768 | 213 | Ş I | 28,517 | 16.2 | 1 2 | 3,894 | 8,215 | 2,904 | 3.931 | 7,870 | 3,255 | 10.2 | 371,299 | 808
8.215 | | | | | Semester Len | 6861 | 30,299 | 1967 | 5.632 | 3,906 | 2,989 | 73,067 | 6.47 | \$250
\$250 | 18. | 3,569 | 51.338 | 7,973 | 9,535 | 200 | 5.850 | 12.802 | 16,54 | 2060 | | 16,19 | 20.5 | 52 | 1219 | 177 | 3 1 | \$.982
\$000 | 369 | 3,863 | 300 | 14,040 | 58 | 7,78 | 5 5 | 01.6 | 9 |) I | 22.5 | 5,025 | 1 | 3,814 | 8,408
8,408 | 2,786 | 88 | 7957 | 3,074 | 1.09
1.09
1.02 | 355,478 | 8.408 | | 6 | | | ESTER (| B361 | 32,044 | 3 700 | 6026 | 132 | 2, 2,
2, 3, | 21,378 | 5,915 | \$25
8 | <u> </u> | 25 | \$0.015 | 7,653 | 9,725 | 5.828
5.828 | 5,828 | 2.2 | 14,938 | 213 | <u> </u> | 23,805 | 1,526 | . % | 2,827 | 1,110 | 1 | £ \$ | žž | 3,680 | 2,310 | 1900 | 122 | 2,218 | 519
8AF 71 | 153 | 9 | 1 | 26.257 | 190 | ica I | 3.75 | 8,380 | 4,051 | 4,001 | 7,888 | | 25.55 | 344,199 | 8780 | | 4 1 | | | FALL SEMESTE | 1987 | 121,62 | 2.534 | 666 | 4243 | 2,236
2,618 | 19,905 | 5.17 | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 06 E | 6 | 48.213 | 7.156 | 8.935 | 5.415 | 2462 | 2,63 | 1,040 | 1,892 | 5. 27
5. 27 | 21,025 | 07 | 230 | 4.78
46.28 | 272 | 1 | 13 ST. | 352 | 3.74 | 3 | 917.11 | 35. | 7,26 | 8 2 | 0.147 | 10 | 1 | 24,932 | 38.5 | 778' | 9,58 | 8.896 | 4,508
2,599 | 3.490 | 7,416 | E |] = 5 | 321,025 | 52.3 | | | | | | 9861 | 27,536 | 1.249 | 3,807 | 3.918 | 2,527 | 18,340 | 7,13 | S. 52. | <u> </u> | 3,243 | 46.094 | 7,191 | 8.290 | 5.126 | 56 | 2523 | 13,572 | 20,7 | 3,13
1,356 | 19,339 | 177 | 26.2 | 2,381 | 66 | 1 | 4,106 | 282 | 3,659 | 22.05 | 200 | 408 | 2,017 | 35 | 6276 | 3 | 1 | 24.540 | 4,295 | 8 1 | 3,380 | 5,101
9,062 | 2, 2,
28, 38, | 3498 | 7,186 | 2879 | 133 | 302,085 | 267 | ge, which was | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | CC1A measonger | | VROLLM | 5861 | 28,017 | 122 | 28.5 | 3,938 | 2, 5,
6, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, | 5,5 | 3.718 | 5,803 | <u></u> | 3,080 | 36.38 | 6,772 | 8,302 | 2,409 | 5,469 | 13.209 | 675,61 | 12 | 5 TO | 20,037 | 5907 | 2 23 | 3,885 | 88 | 1 | 4,324 | 7,28 | 3,496 | 9.9 | 11,288 | 113 | 1,876 | 2 22 | 905 | 8 | 1 | 24,115 | 100 | 1/4 | 373 | 1,693 | 2,43 | 88 | 95 | 2,934 | . 2 <u>2</u> | 294,109 | 18,667 | Christian Colle | | } | | HEADCOUNT ENROLLMENT | 1984 | 28,382 | 1 1 | 6,123 | 1,92 | 2,47 | 17,807 | 3,499 | 2,765 | <u> </u> | 2,865 | 47.123 | 6,639 | 8.668 | 5,745 | 3/2 | 1.468 | 13,604 | 38 | . 158 | 18,792 | 707 | 25 | 2,628 | 5907 | 3 1 | 2, 2,
20, 2, | 85 | Š | 1,681 | 3 6.01 | 4,877 | - 7
- 2
- 2
- 2
- 2 | 229 | 12,6 | 3.780 | 1 | 26,365 | 4,732 | 10,00 | 25. | 8,4
8,4
8,4
8,4 | 4,569
2,359 | 202 | 9969 | 2828 | 122 | 300,652 | 1,238 | and Southwestern | n bom categories | | | HEADC | 1983 | 75,65 | 1 1 | 7,087 | 10, | 6
6
7
8 | 16,674 | 1,380 | 5.132 | 8.
8. F | 2,883 | 49 437 | 6,957 | 4.759 | 2002 | 283 | 76,147
8,330 | 12,674 | 37. | <u>\$</u> | 18,653 | 7.10 | 38 | 2, 53
2, 63
2, 63 | 8 | 3 1 | <u> </u> | E S | 350 | E E E | 10,222 | 4 4 8 1 | . 23
23
23
23
24
25
25
25
25
25
25
25
25
25
25
25
25
25 | 98.5 | 9,278 | 3,46/ | į I | 27.916 | 285 | 877 | 3,730 | 4,78
287,8 | 2,00/ | 3151 | 27.7 | 27.2 | 1213 | 302,102 | 67.2.1
287.31 | ĝ. | um carronnems | | | | 1982 | 27,462 | 1 1 | 6,702 | 37.5 | 5.63
2.17 | 15.27 | 3.160 | 999 | | 7,386 | 190'05 | 6,839 | 50% | 7.084 | 5.079 | 7.407 | 11.833 | 60% | 4.462 | 19,408 | 1,020 | 200 | 7,136 | 28 | 1 | \$55
657 | ¥ 5 | 22 | 31. | 9,495 | 1 86 | 980 | 36 35 | 10,028 | 3.048 | 3 1 | 26.136 | 1.550 | 10,07 | 3,418 | 6 12
120
120
120
120
120
120
120
120
120
1 | 5,186 | 3,220 | 27.78 | 5 | 12,7 | 289,363 | 97.1 | became a four year | A A | + | | | 1861 | 25,850 | 1 1 | 6.264 | 3,074 | 2,03 | 13,158 | 2,703 | 4,383 | <u> </u> | 7,62 | 15.363 | 5,889 | 636 | 6,757 | 193 | 2.133 | 100 | \$ <u>5</u> | 3,855
858 | 16,368 | 166 | 3.5 | 4,180 | 280 | 9 1 | 3,23 | 322 | 2,784 | 965 | 1.591 | 3,69, | 165 | 558 | 9,570 | 1,2 | C I | 23,114 | 2007 | C70'A | 222 | ¥. | 1,568 | \$ 5 | 6,916 | 22.5 | 200,2 | 261,075 | 2 1 2 | of God, which be | 10, | • | | | 086 | 721,157 | 1 1 | 6,780 | 102 | 2,043 | 12,537 | 2,502 | 52.5 | 1.
1.
1.
1.
1.
1.
1.
1.
1.
1.
1.
1.
1.
1 | 2,492 | 41.548 | 527 | 8,098 | 5,195 | 1,732 | 6 904 | 11,817 | 1,532 | , eg. | 13,069 | 1.076 | 1 62 | 2,097 | 8 | <u> </u> | 3,107 | 350 | 58 | 1492 | 29° | 3,820 | 813
1.951 | 717 | 90.0 | 1.871 | 1 | 21,148 | 1,62 | 4,6/4 | 3,086 | | | | | | | 1 | 6.78 | - 1 < . | TEG 10 AMERICO | | | | 6261 | ~ | | 6,776 | 2,768 | . 55
155
156
156
156
156
156
156
156
156
1 | 11,036 | 2,478 | 5.1.7 | <u></u> | 2,362 | 36.12.1 | 165 | 7,647 | 5.969 | 3,466 | 10,769 | 27.2 | <u> </u> | ¥. | 12,594 | 1,005 | 1 25 | 3,973 | 25 | į | 2,98 | , 1 × | 22 | 184 | 2,623 | 3,670 | 2 <u>2</u> 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 717 | 9.70 | 91.1 | 3 1 | 19,431 | 3.296 | 4747 | 3,193 | 190,4 | 11 | | | | 885.1
691.1
888. | 1 | | j. | unio was transic. | | | | 1978 | 27,307 | 1 1 | 6.772 | 2,974 | 2,214 | 9,140 | 2539 | 3 | ğ. | 200 | 37.959 | 3,489 | 7,621 | 5,882 | 3,507 | 10,838 | 1.688 | 607 | 3,903 | <u> </u> | 1,151 | ığ | 3,849 | 2 8 | | | | | | | | | | | | | | 180.1 | | | | 11 | | | | 151,1 | l | | 1.5 | COLOR DO-ASTR | | | _ | 1161 | 27,579 | | 6.423 | 265 | 2,093 | 7.70 | 2,332 | 4,529 | 71
21
21 | | | _ | 7,67 | 7,092 | 762 | 26.74 | 3 | 88 | | | | _ | | 22 | | | 3 288 | 2.18 | 8, 5 | 133 | 3,46 | 1,836 | 69 5 | 9,886 | | | | 2.5 | 909 | ¥ × | 3,852 | 11 | 1 5 | 7 | 7,7 | 1,129 | Π | | 15 | as state i ectivic | | | | NOLLOLINA | Alamo Community College District | Northwest Vista College
Pain Also College | St. Philip's College | Airin Community College | Amarillo College
Angelina College | Austin Community College | Blim College | Brazuspari College
Central Texas College | Cisco Junior College | College of the Mainland | Dallas County Community Cultege Dist | College | Cedar Valley Callege
Eastfield College | El Centra College | North Lake College | Richland College Del Mas College | El Paso Community College | Galveston College | Grayson County College
Hill College | Houston Community College System Howard County Justice College District | Howard College | Jacksonville College | Kilgare College Lamar Univ. Associate Degree Program | Lamar University - Orange | Lamar University Inst. of Technology | Lee College | Lon Marris College
Meleman Community College | Midland College | Navarro College
North Central Texas College | North Harris Mont. Comm. Coll. Dist. | Odessa College | Panola College
Parts Junior College | Ranger College | Central Campus | South Campus | South Texas Community College | Southwest Texas Junior College Tarrant County Junior College District | Northwest Campus | Southeast Campus | Temple College
Texartana College | Texas Southmost College Texas State Technical College | TSTCWaco
TSTCHarlingen | Trinity Valley Community College | Tyler Junior College | Vernon Kegamui Junior Carego
The Victoria Callege
Westbedood Callege | Westnerford College Western Texas College Whatton County Junior College | Total—Public Community Colleges Total—Lamar University | Total—Independent Junior Colleges Total—Public Technical Colleges CRAND TOTAL — In Investment | NOTES: * 1985 totals for independent junion | nake a tour-year imituation in 1991. † 166 | • | # SST COPY AVAILABLE # The Community College: A Golden Opportunity TERRY O'BANION EXECUTIVE DIRECTOR LEAGUE FOR INNOVATION IN THE COMMUNITY COLLEGE 66 In the past 50 years you have been creating a radical new model of education: the open door college-an institution that has never been attempted in the history of the world. 99 Editor's note: Following is an excerpt from the keynote address delivered by Terry O'Banion at the 50th Annual Convention of the Texas Community College Teachers Association, Feb. 20, 1997, in Austin. This
is a night of great and significant celebration for you. Yours is the oldest community college teachers organization in the nation, founded in 1948. It may be perhaps the only organization of its kind in the world. Your association is certainly the one that does the most for its members with the least amount of money. That in itself is worth celebrating. Tonight is an opportunity for you to recognize your founders and leaders for half a century of service to the citizens of Texas. More importantly, it is a night to celebrate the past 50 years you have spent as faculty members helping to create the most significant institutions of higher education in the world, bar none. To really appreciate what you have been doing for the past 50 years, let's gallop through the history of American higher education in one hundred year leaps. In 1636, the first collegiate institution—Harvard University—was founded on American soil. Who could go to college in 1636? White males from the upper class. Who could go to college in 1736? White males from the privileged class. In 1836, who could go to college in this great Land of Opportunity? White males from the privileged class. It wasn't until 1862, with the Land Grant Act, that we really established the great universities that now are across the country. In 1921, my mother couldn't go the University of Florida except in the summer because women weren't allowed to attend during the regular semester. Who could attend college in 1936? If you go back and look, the great majority of people who could go to college were still primarily white males from the privileged classes. In 1948, Harry Truman appointed a commission that became known in history as the Truman Commission. That commission said they thought that at least 50 percent of the high school graduates of this nation were capable of doing collegiate work at the freshman and sophomore levels. That commission gave great emphasis and force to the community college movement. 1948: that is the same year you were organized, the Texas Community College Teachers Association. I think there must be a parallel between the work of the Truman Commission and the work that you have done as an association in a leading state of community colleges to help bring about the creation of a new kind of institution in higher education. In the past 50 years you have been creating a radical new model of education. You have created an open door college—an institution that has never been attempted in the history of the world. The idea of opening the doors to all students who could at least try a collegiate education never occurred in the great cultures of Greece and Rome or in the modern great cultures of China or Russia. The idea of opening the doors to all the people was never even conceived of by George Washington, Thomas Jefferson, or Abraham Lincoln. You have created something that never existed before your time. You have created the comprehensive college—five colleges under one roof: developmental education, transfer education, vocational-technical education, continuing adult education, and (if they aren't quite sure) general education. You have created a teaching college, with teachers who genuinely care about students, teachers who are promoted and honored in terms of how well they teach rather than the number of pages they publish—a considerably radical notion in higher education. We often make that claim as teachers as we compare ourselves to the universities, but there are data to support the contention that community college faculty members are more committed to teaching and to the students. In a 1991 national study of 35,000 faculty members conducted by UCLA comparing the values of community college faculty and university faculties (the largest study of its kind completed), twice the number of community college faculty said that it is easy for students to see faculty outside of regular office hours. Eighty five percent of community college faculty agreed with the statement, "Faculty are interested in the personal problems of students." Only 58 percent of the university faculty agreed with that statement. You are truly student-centered in the hard data. It isn't just anecdotal data comparing yourselves with the university faculty. You are different—in good and substantive kinds of ways. s you created this institution you created an innovative college. Thus a strong innovative spirit became part of the character of the institution you have created. Because of your good and extraordinary work over the last 50 years, there are today over 1300 colleges, like the ones you have created here in Texas, across this nation. Enrolling over 10,000,000 students—the minority of whom are white males from the privileged classes—you have created a model that is exported to dozens of countries around the world. We brought the English college to this country—that is the Harvard model—in 1636. We imported the German model of a university to this country. But the American community college is built out of the soil, cultures, and values of American democracy. In fact, in the last State of the Union address by the President of the United States, community colleges were mentioned twice; they had never been mentioned in a State of the Union address before. Bill Clinton, whose vision is that we ought to provide opportunities for all students, really recognizes the good work you have been doing for 50 years. I know that many professors, presidents, administrators, and trustees at community colleges, as well as state and national agency leaders, have helped create the modern community college. It has been the faculty first and foremost who have been the front-line troops in creating this institution. It has been the faculty who delivered the essence and substance of what we stand for today. Out of your struggle to teach the most underprepared, the most community-connected, the most wonderfully diverse, and the most vocally appreciative students ever to enter the doors of a collegiate institution, you have cobbled together a unique and quintessentially democratic social invention: the American community college. Through your efforts students have unlocked doors they thought would never be opened to them. This is indeed 50 years of effort well worth celebrating. hile anniversaries provide opportunities for celebrating the past, they also encourage re flection on what is to come in the future. Many hours are needed to review the potential and challenges facing the American community college as we begin the 21st century. We could share perspectives about funding, federal, state, and local control, student financial aid, affirmative action, tenure, academic freedom, unions, information technology, distance education, expanding services to business and industry and to welfare recipients, developmental education, etc. You can double and quadruple this list of the challenges that face us all in the coming years. I want focus on one key challenge, one that has the potential of fulfilling many of your dreams as community college faculty members. Here at about the mid-point of the 1990s, we are at the very beginning of the most significant revolution of our educational lifetime. The revolution goes under the rubric of "learning revolution." This isn't a new revolution for anyone in this room. It is but the latest manifestation or current version of a continuing quest for quality that is imbedded in the very culture of community college teaching. In my almost 40 years in community colleges, I have seen a new form of the learning revolution erupt in almost every decade. In the 1960s community college teachers embraced humanistic education as a particularly creative effort to make learning central to the educational enterprise. In the 1970s the revolution to improve and expand learning was renewed through prophets like Benjamin Bloom who offered us concepts of "mastery learning" and "behavioral objectives" to make learning more visible for our students and for ourselves. In the 1980s we turned to assessment of outcome as a reflection of the learning revolution and we advanced the cause by being clearer about our intentions and our expectations. In the decade of the '90s there is a confluence of forces that is working together to make this current manifestation of the learning revolution perhaps the most powerful and substantive in the last 50 years. If we can just figure out how to integrate what we are discovering through new research on learning—particularly brain-based research and research on learning styles and multiple intelligences—with the creative adaptations some colleges are making with processes of continuous quality improvement and chaos theory, we may see a revolution in learning emerge in the 21st century like none other we have ever seen. Without getting into the detail of what the learning revolution looks like and what its results might be, I'm convinced that because of its long commitment to teacher community college is the ideal crucible for the property of propert April 1997 nity college teacher wants to be a better teacher. I believe that every community college teacher understands that the purpose of teaching is to help students make passionate connections to learning. These are bedrock values that will sustain and guide the learning revolution in the community college through the 21st century. However, if the learning revolution is to come to full fruition in the community colleges of today, the overwhelming majority of community college faculty must be engaged actively in the front lines of that revolution. A first step that every community college can take to watch its own revolution—and this is the key point of my message—is to make sure a special effort is made to capitalize on the experience, the insights, and the wisdom of the current experienced faculty before they retire. I opened these remarks noting the important role the community college faculty
played in creating this unique social invention, the American community college. Now we need to make sure we do not lose the opportunity to capture this vast resource of experience before all of you retire. Unfortunately, many of the great college faculties who have created this institution have already retired and the founding faculty of our colleges will retire in droves in the next few years. National trend data are difficult to come by on this. We have only been keeping the national trend data for the retired community college faculty since 1973. In terms of that national data, in the last three years we have lost one-third of the founding faculty members of the nation's community colleges. Figures in Texas aren't easy to come by. I discovered two barometers that will give you an idea of what is happening here. In the Dallas County Community College District between 1990 and 1996, 119 full-time faculty retired. In the next ten years, in the Dallas District, 38 percent, or 241 full-time faculty, will turn 65 years old. The assumption is that most of them will retire. At Del Mar College, more than 30 full-time faculty retired in December 1996 alone. Because there are a number of older community colleges in the state of Texas, many of those older colleges have already lost their key founding faculty members who made these institutions great. think the message is clear. We are on the tail end of a cataclysmic period in which we are losing the core faculty who made community colleges the great and significant institutions they are today. What have you learned about working with the greatest diversity of students ever to attend institutions of higher education? You are the only faculty in the history of the world that has had this experience. What have you learned about working with students who are not always clear about their goals? What have you learned about managing an educational culture that offers so many objectives—five colleges under one roof? What have you learned about using the resources in your community to bring education alive through cooperative education, tech-prep, and service learning? What have you learned about the hundreds of innovations you have designed and tested out during the past three to four decades? What have you learned that is worth passing on to your new colleagues? Your accumulated knowledge provides a rich legacy for the teachers who are the members of the Texas Community College Teachers Association and helps not only to guide the community colleges of Texas into the next 50 years, but also provides continuing leadership of the oldest and largest community college teacher organization in the world whose 50 years I am most delighted to celebrate with you. This is a golden opportunity. I hope the Association will seize it. It is an opportunity that will help insure there is a 100th anniversary of this association well worth celebrating. Terry O'Banion It has been the faculty who delivered the essence and substance of what community colleges 99 stand for today. #### **LEGISLATION OF INTEREST TO TWO-YEAR COLLEGES** Following is a list of selected bills filed in the Texas Legislature potentially affecting public two-year colleges. Status is reported as of May 5, 1997. #### Senate Bills SB 5 (by Ratliff) General Appropriations Bill. Proposes funding for all state activities for the biennium (September 1, 1997-August 31, 1999). House version, HB 1, passed 3/20/97. Senate version passed 4/1/97. House refused to concur in Senate amendments 4/3/97. Conference Committee appointed 4/3/97. SB 148 (by Bivins) instructs the Coordinating Board to establish a "core curriculum" of 42 semester credit hours, plus transferable "fields of study." A student who successfully completes the curriculum at an institution of higher education is deemed to have completed the curriculum at all institutions of higher education and may not be required to take additional core courses. Advisory committees, with faculty representation, will work out the details. Committee substitute passed the Senate as amended. Reported favorably by House Higher Education Committee without amendments 3/17/97. Pending in House Calendars Committee. SB 152 (by Bivins) requires institutions of higher education to report student performance during the first year enrolled after high school graduation to the high school last attended. This report would include appropriate test scores, a description of developmental courses required, and the student's grade point average. Each high school receiving a report concerning five or more students must release to a newspaper of general circulation the number and percentage of students needing a developmental course. Referred to Education Committee 1/14/97. SB 274 (by Lucio) would authorize the "downward expansion" of UT-Brownsville to offer freshman and sophomore courses. Passed Senate 4/7/97. Reported favorably as amended by House Higher Education Committee 4/22/97. SB 295 (by Sibley) same as HB 402. Requires institutions of higher education, in order to receive funding, to report to the Coordinating Board the effectiveness of remediation programs and related strategies. A detailed audit is required for the 16 institutions that received the most money for such programs. Pending in Education Committee 3/5/97. SB 488 (by Madla) same as HB 1699. Would require the highest grade to be used to calculate the grade point average of a student who repeats a course. Referred to Senate Education Committee 2/12/97. SB 535 (by Ellis) would require the Coordinating Board to establish minimum standards for ORP companies. Referred to State Affairs Committee 2/17/97. Reported favorably as substituted 4/25/97. Placed on Senate Intent Calendar for 5/2/97. SB 537 (by Ogden) same as HB 1302. Would establish rules limiting contracts with higher education administrators. Passed Senate 3/13/97. Reported favorably without amendments by House Higher Education Committee 3/25/97. SB 572 (by Fraser) same as HB 1207. Would transfer, pending approval by the Coordinating Board, the private University of Central Texas to the Texas A&M System effective September 1, 1997. The new institution, which could only accept junior, senior, and graduate-level students, would be called "The Public University for Central Texas" until the A&M Board determines otherwise. Passed Senate 4/25/97. Scheduled for hearing by House Higher Education Committee, 5/4/97. SB 688 (by Sibley) would create a high priority program development fund to support vocational and technical education. Referred to Senate Finance Committee 2/25/97 SB 729 (by Bivins) TASP "reform" bill. Passed Senate 3/13/97. Referred to House Higher Education Committee 3/19/97. Reported favorably as substituted 4/30/97. SB 821 (by Bivins) would make it a Class B Misdemeanor to market, sell, or distribute certain academic materials for profit. Referred to Senate Criminal Justice Committee 3/4/97. SB 840 (by Ratliff) same as HB 1795. Authorizes the "downward expansion" of the University of Texas at Tyler to offer freshman and sophomore courses. Referred to Senate Finance Committee 3/4/97. Reported favorably as substituted 4/18/97. Companion bill passed the House 5/2/97. SB 1122 (by Armbrister) would make a number of hanges in TRS such as a deferred retirement option. "leferred to Senate State Affairs Committee 3/13/97. SB 1188 (by Armbrister) would authorize payroll deductions for contributing members for establishment or re-establishment of TRS service credit. Referred to Senate State Affairs Committee 3/17/97. SB 1306 (by Lucio) same as HB 1140. Would exempt proprietary school students from the TASP program. Passed Senate 4/17/97. Reported favorably as amended by House Committee on Higher Education 4/21/97. SB 1460 (by Armbrister) would allow institutions of higher education to establish a qualified excess benefit arrangement for the purpose of providing ORP participants with benefits not currently payable because of the IRS Code. Passed Senate 4/24/97. SB 1522 (by Lucio) would validate certain acts and proceedings of South Texas Community College. Referred to Senate Education Committee 3/20/97. SB 1577 (by Bivins) would make numerous changes to Texas State Technical College. Adds language to allow select campuses to be transferred to junior colleges if certain parties request it in writing. Makes the TSTC at Marshall a campus rather than extension center. Mandates TSTC and junior college boards in the same region to coordinate programs and encourage joint programs. Passed Senate 4/3/97. Reported favorably as amended by House Higher Education Committee 4/29/97. SB 1731 (by Barrientos) same as HB 1558. Would require standards in grievance and complaint procedures for certain state employees. Referred to Senate State Affairs Committee 3/24/97. SB 1771 (by Lucio) same as HB 2747. Would require junior colleges to permit students to pay tuition in installments. Referred to Senate Finance Committee 3/24/97 #### **House Bills** HB 1 (by Junell) General Appropriations Bill. Proposes funding for all state activities for the biennium (September 1, 1997-August 31, 1999). Passed House 3/20/97. Senate version introduced as SB 5. Passed Senate 4/1/97. House refused to concur in Senate amendments 4/3/97. Conference committee appointed 4/3/97. HB 271 (by Hilbert) requires the Coordinating Board, in cooperation with the State Board of Education, to adopt rules to facilitate charging school districts for remediation at institutions of higher education. The Coordinating Board is also required to develop a plan for the gradual elimination of remedial educational programs at institutions of higher education. Pending in House Higher Education Committee 4/1/97. HB 402 (by Maxey) same as SB 295. Requires institutions of higher education, in order to receive funding, to report to the Coordinating Board the effectiveness of remediation programs and related strategies. A detailed audit is required for the
16 institutions that received the most money for such programs. Pending in House Higher Education Committee 3/4/97. HB 724 (by Serna) would require institutions of higher education to make payments to participants' ORP companies "not later than the third day after the funds become legally available." Reported favorably without amendments by House Pensions and Investments Committee. Passed House 4/3/97. Sent to Senate State Affairs Committee 4/8/97. HB 762 (by Averitt) would make it a Class B Misdemeanor to market, sell, or distribute certain academic materials for profit. Passed the House 4/24/97. Referred to Senate Education Committee 5/2/97. HB 1014 (by Bailey) would provide for voluntary salary deductions by junior college employees to a professional organization. Referred to Higher Education Committee 2/10/97. HB 1129 (by Maxey) requires the Coordinating Board to adopt a rule requiring that each institution of higher education accept the transfer of course credit earned at an accredited public junior college in any basic core academic course covering substantially the same subject matter as a course offered at the institution to which the credit is to be transferred. Referred to Higher Education Committee 2/12/97. HB 1140 (by Walker) same as SB 1306. Would exempt proprietary school students from the TASP program. Left pending in House Higher Education Committee 3/4/97. HB 1207 (by Hupp) same as SB 572. Would transfer, pending approval by the Coordinating Board, the private University of Central Texas to the Texas A&M System, effective September 1, 1997. The new institution, which could only accept junior, senior, and graduate-level students, would be called "The Public University for Central Texas" until the A&M Board determines otherwise. Referred to Higher Education Committee 2/13/97. Companion bill passed Senate 4/25/97; scheduled for hearing by House Higher Education Committee 5/4/97. HB 1302 (by Junell) same as SB 537. Would establish rules limiting contracts with higher education administrators. Pending by House Higher Education Committee 3/11/97. HB 1404 (by Kamel) would allow institutions to conduct courses for credit by distance learning to off campus locations if the course is within the approved curriculum of the institution. Committee substitute reported favorably by House Higher Education Committee. Passed House 4/997. Reported favorably as substituted by Senate Education Committee 4/28/97. Substitute passed Senate 5/5/97. HB 1558 (by Dukes) same as SB 1731. Would require standards for grievance and complaint procedures for certain state employees. Scheduled for hearing by House State Affairs Committee 5/5/97. HB 1698 (by Rangel). Remediation "reform" bill. Referred to House Higher Education Committee 2/27/97. HB 1699 (by Rangel) same as SB 488. Would require the higher grade to be used to calculate the grade point average of a student who repeats a course. Pending in House Higher Education Committee 4/8/97. HB 1795 (by Kamel) same as SB 840. Authorizes the "downward expansion" of the University of Texas at Tyler to offer freshman and sophomore courses. Committee substitute reported favorably by House Higher Education Committee 3/25/97. Passed the House 5/2/97. HB 2002 (by Berlanga) would change the TRS "multiplier" used to determine a retirement annuity from 2% to 2.1235%. Pending in House Pensions and Investments Committee 4/15/97. HB 2053 (by Maxey) would restrict the use of public funds for private club memberships by an institution of higher education. Reported favorably by House Higher Education Committee 3/3 1/97. HB 2432 (by Kamel) would excuse students who have taken remedial courses but continue to fail the TASP test from further requirements for taking TASP if they have maintained a "C" average on normal course work, have at least a 2.75 GPA, and 60 or more semester credit hours. Referred to House Higher Education Committee 3/11/07 HB 2517 (by Dunnam) would require the collection of comparative information on community colleges and Texas State Technical College. Passed the House 4/30/97. Referred to Senate Education Committee 5/2/97. HB 2528 (by Gutierrez) would validate certain acts and proceedings of South Texas Community College. Passed House 4/25/97. Reported favorably by Senate Education Committee 5/1/97. HB 2644 (by Telford) "Omnibus TRS bill." Would make numerous changes and improvements in benefits under Teacher Retirement System. Passed House 4/17/97. Referred to Senate State Affairs Committee, 4/22/ HB 2652 (by Rangel) would establish Lone Star College (a "virtual university" to be administered by an institution designated by the Coordinating Board) to offer certain degree programs. Reported favorably as substituted by House Higher Education Committee 4/15/97. HB 2668 (by Tillery) would establish a deferred retirement option plan for TRS members. Pending in House Pensions and Investments Committee 4/22/97. HB 2721 (by Hunter) would establish the TexShare Library Consortium, with the authority to assess membership fees. Passed House 4/18/97. Reported favorably by Senate Education Committee 4/30/97. Placed on Senate Consent Calendar 5/2/97. HB 2747 (by Hinojosa) would require junior colleges to provide for payments of tuition and fees by installment. Passed the House 5/2/97. HB 2944 (by Sadler) would change the status of the Marshall facility of TSTC from an extension center to a campus. Reported favorably by House Higher Education Committee 4/29/97. HB 3017 (by Allen) would create a deferred retirement option plan for TRS members. Referred to House Pensions and Investments Committee 3/17/97. HB 3079 (by Serna) would allow the purchase of service credit in TRS for vocational work experience. Pending in House Pensions and Investments Committee 4/15/97. #### TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION **OFFICERS, 1997-98** Anna R. Hoiston President Central Texas College Patsy W. Goss President-Elect San Jacinto College-Central Campus Deann C. Merchant Vice President Amarillo College Richard L. Elam Secretary Hill College-Cleburne Extension Center **Mel Griffin** Treasurer **Northeast Texas** Comunity College Glenda H. Easter Immediate Past President Bill J. Priest Institute #### COMMITTEES, 1997-98 (Appointments expire March 31, 1998, unless otherwise indicated.) #### PROFESSIONAL DEVELOPMENT COMMITTEE Susan F. Hult, Chair, Houston Community College (1999) David J. Ligon, Vice Chair, Tyler Junior College (1998) Joseph D. (Dan) Mendoza, Lee College (1998) Doris D. Patrick, Austin Community College (1998) Anamaria Diaz Shaw, Tarrant County Junior College-Southeast Campus (1998) Laura L. Wyman, Vernon Regional Junior College (1998) Dianne Lewis Heafer, San Jacinto College-North Campus (1999) Joanna L. Kile, College of the Mainland (1999) Juanita H. Marquez, Bill J. Priest Institute (1999) Mark E. Underwood, Navarro College (1999) Gail M. Platt, South Plains College (2000) Phyllis P. Sisson, Central Texas College (2000) Betty Swasko, Paris Junior College (2000) Gabriel Ume, Palo Alto College (2000) Ken L. Weatherbie, Del Mar College (2000) #### **PUBLICATIONS COMMITTEE** James L. Schrantz, Chair, Tarrant County Junior College-Southeast Campus Ann B. Faulkner, Vice Chair, Brookhaven College Moselle Ford, Amarillo College Brenda J. Hull, Navarro College Carol A. Lowe, McLennan Community College Karen D. Marcotte, Palo Alto College James Michael Matthews, Tarrant County Junior College-Northwest Campus Judith T. Turman, Tyler Junior College Donnie D. Yeilding, Central Texas College #### **RESOLUTIONS COMMITTEE** James W. Sparks, Chair, Houston Community College Carl Gene Denney, Clarendon College Sid M. Ellis, Hill College Johanna Hume, Alvin Community College Mark W. Jordan, Odessa College Lucia G. Kistler, Galveston College Evan Matthews, Navarro College HIPFIL 1997 Ronald R. Roberts, Grayson County College Rayburn L. Taylor, McLennan Community College #### **MEMBERSHIP COMMITTEE** 1. Brennan, Chair, San Antonio College #### **LEGISLATIVE COMMITTEE** T. David Yeilding, Chair, Central Texas College (1998) Carol A. Eppright, Vice Chair, Weatherford College (1998) Sharon M. Freeman, San Jacinto College-Central Campus (1998) Ronnie E. Hall, Angelina College (1998) William G. Horine, Alvin Community College (1998) Michael D. Hummel, The Victoria College (1999) Patricia C. Knight, Amarillo College (1999) Scott A. Nelson, Kingwood College (1999) Alden J. B. Smith, Hill College (1999) David M. Wilcox, Houston Community College-Central College (1999) Roy R. McCleery, Bee County College (2000) Nancy Ellen Partlow, Wharton County Junior Col- lege (2000) Steven J. Reif, Kilgore College (2000) Cynthia M. SoRelle, McLennan Community College (2000) Ernest Spikes, Jr., St. Philip's College (2000) #### **CONVENTION COMMITTEE** Brian K. Dille, Chair, Odessa College REGISTRATION SUBCOMMITTEE Susan L. Sutton, Chair, Alvin Community College Carolyn C. Robertson, Vice Chair, Tarrant County Junior College-South Campus #### SOCIAL SUBCOMMITTEE Rita K. Spinn, Chair, McLennan Community College Cynthia A. Teter, Bill J. Priest Institute Dennis L. Williams, Central Texas #### **AUDITING COMMITTEE** Dale Westfall, Chair, Midland College Betty B. Anderson, Vice Chair, Tarrant County Junior College-Southeast Campus Caroline G. Garrett, The Victoria College Herbert J. Maglietta, Central Texas College Anna Maria G. Mendiola, Laredo Community College J. Doug Richey, Northeast Texas Community College Matilda D. Saenz, North Lake College Daniel L. Spencer, Temple College Roy N. Tucker, Palo Alto College #### **MEMBERSHIP SERVICES COMMITTEE** Nancy B. Kral, Chair, Tomball College (1999) Enrique K. Chamberlain, Vice Chair, North Lake College (1998) Stan P. Dyer, Central Texas College (1998) Linda G. Gober, South Plains College (1998) Stanley G. Kubicek, Blinn College (1998) Jim B. Riley, Palo Alto College (1998) Terry C. Carson, Southwest Texas Junior College (1999) Matthew W. Coulter, Collin County Community
College-Spring Creek Campus (1999) Richard, B. Spencer, Cisco Juior College (1999) Larry C. Allen, Panola College (2000) Bera Jo Cummins, South Texas Community Col- lege (2000) Lola King, Trinity Valley Community College (2000) A. Sharon Lane, Frank Phillips College (2000) John J. Stuart, Texarkana College (2000) #### **ELECTION COMMITTEE** Gary D. Turner, Chair, Central Texas College Ella Faye Carlile, Trinity Valley Community College Donald R. Craig, Del Mar College Patricia Barker Dennis, South Plains College Jimmie J. Henslee, El Centro College Glynda Sue Parker, Temple College Victoria C. Sharpe, Blinn College Hal Lee Ward, Temple College Jeffrey B. Watson, Navarro College #### NOMINATING COMMITTEE Patricia A. Smith, Chair, Temple College Barbara A. Blair, Southwest Texas Junior College Cathryn P. Cates, Tyler Junior College David J. Clinkscale, Tarrant County Junior College-South Campus Steve Dutton, Amarillo College Margaret A. Harbaugh, McLennan Community College William M. Rutherford, Odessa College #### AD HOC COMMITTEE ON NOMINATION AND ELECTION REFORM Danita L. McAnally Chair, Amarillo College Larwrence Bell, Tarrant County Junior College-Northeast Campus Vivian A. Dennis, Eastfield College Emmeline I. Dodd, College of the Mainland Roger A. Griffin, Austin Community College Scott A. Nelson, Kingwood College Michael A. White, McLennan Community College #### 1997 CONVENTION HIGHLIGHTS "AN EVENING WITH LARRY GATLIN" (left), was the featured entertainment on Friday night. More than 850 attended the barbecue dinner and concert. THE FEATURED SPEAKER (right) at the General Session was noted educator Terry O'Banion, who spoke about the powerful role of community colleges in American higher education. THE TCCTA DISTINGUISHED SERVICE AWARD was given to Doris Huibregtse in recognition of many years of faithful service to the profession and to the association. PHI THETA KAPPA PRESIDENT, Russell Webster, San Jacinto College-Central Campus, spoke at the General Session on the value of two-year college education. THIS YEAR'S CONVENTION THEME (right) was "The Community College: A Golden Opportunity." More than 3,300 members, exhibitor representatives, guests, and program participants registered for the three-day meeting in Austin. TEXAS COMMUNITY COLLEGE TEACHERS ASSOCIATION State President Glenda H. Easter (far right), Bill J. Priest Institute, presided over the 50th annual TCCTA convention. #### U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) JC 980033 ## **NOTICE** #### **REPRODUCTION BASIS** | \boxtimes | This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form. | |-------------|---| | | This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket"). |